AD-A206 # MANAGEMENT CONSULTING & RESEARCH, INC. TR-8706/17-1 COST MODEL/DATA BASE CATALOG NON-DOD/ACADEMIC SURVEY FINAL REPORT VOLUME 1: PROJECT SUMMARY By: Patricia A. Yee Constantino P. Heon Kirsten M. Pehrsson Richard Katz Thad T. Konopnicki 30 September 1988 THE VIEWS, OPINIONS AND FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHORS AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF DEFENSE POSITION, POLICY OR DECISION UNLESS DESIGNATED BY OTHER OFFICIAL DOCUMENTATION. Prepared For: DISTRIBUTION STATEMENT A Approved for public release Air Force Cost Center Distribution Unlimited 1211 Fern Street Arlington, Virginia 22202 Contract Number: F33657-85-D-0063-0017 Prepared By: MANAGEMENT CONSULTING & RESEARCH, INC. Four Skyline Place 5113 Leesburg Pike, Suite 509 Falls Church, Virginia 22041 (703) 820-4600 | REPORT | DOCUMENTATIO | N PAGE | | Form App
OMB No. | proved
0704-0188 | |--|---------------------------------------|------------------------|--------------------|------------------------|---------------------| | a. REPORT SECURITY CLASSIFICATION | · | 1b. RESTRICTIVE | MARKINGS | | | | Unclassified | | 3. DISTRIBUTION | /A\/A!! A6!! ITV 6 | T DEDORT | | | a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | /AVAILABILITY O | IF REPORT | | | b. DECLASSIFICATION / DOWNGRADING SCHED | ULE | 1 | | | | | . PERFORMING ORGANIZATION REPORT NUMBER | BER(S) | 5. MONITORING | ORGANIZATION R | REPORT NUMBER(S) | | | TR-8706/17-1 | · | } | | | | | . NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | Management Consulting and | (If applicable) | | | | | | Research, Inc. | | | ce Cost Cent | | | | ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | Falls Church VA 22041 | | | Fern Street | _ | | | | | Arlingto | on VA 22202 | 2 | | | NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMEN | INSTRUMENT ID | PENTIFICATION NUMBE | R | | | i i i i i i i i i i i i i i i i i i i | P22657_0 | 35D-0063 | | | | Air Force Cost Center c. ADDRESS (City, State, and ZIP Code) | <u>I</u> IS | 10. SOURCE OF F | | DC | | | C ADDRESS (City, State, and 2ir code) | • | PROGRAM | PROJECT | | ORK UNIT | | | | ELEMENT NO. | NO. | NO. AC | CESSION | | | | 1 | | 1 | | | Yee, P.A.; Heon, C.P.; Nichola
a. TYPE OF REPORT 113b. TIME | | B.
14. DATE OF REPO | RT /Vear Month | . Dav) 115. PAGE COU | NT | | | 7/8/15 to 88/10/3 | | (1001) | 126 | | | 5. SUPPLEMENTARY NOTATION 7. COSATI CODES | 18. SUBJECT TERMS | (Continue on revers | e if necessary an | d identify by block nu | mber) | | FIELD GROUP SUB-GROUP 05 03 | Cost Modo | ls, Data Base | NG. | | | | 03 | COST Mode | 18, Data Base | :s
 | | | | 9. ABSTRACT (Continue on reverse if necessar | y and identify by block r | number) | | | | | Summarizes efforts and result | | | | | | | Federally Funded Research Cer | nters, and acade | mic instituti | ions to coll | lect descriptiv | æ | | data on existing cost models | and data bases. | Augmented d | lata collect | ted under initi | .al | | effort reported in TR-8606/8 | | | ilts is desi | ignated F000 an | ıd | | available only from the Air | rorce Cost Cente | r. | 0. DISTRIBUTION / AVAILABILITY OF ABSTRACT | i | 21. ABSTRACT SE | CURITY CLASSIFIC | ATION | | | ■ UNCLASSIFIED/UNLIMITED □ SAME AS | RPT. DTIC USERS | Unclassif | ied | | | | 222 NAME OF RESPONSIBLE INDIVIDUAL | | | | | | Crawford, L. DD Form 1473, JUN 86 Previous editions are obsolete. (202) 693-0785 SECURITY CLASSIFICATION OF THIS PAGE #### PREFACE Management Consulting & Research, Inc. (MCR) has provided support to the Air Force Cost Center under contract F33657-85-D-0063/0017 issued 15 May 1987. The purpose of this project was to catalog the models and data bases being used for cost analysis within non-DoD Government agencies, Federally Funded Research and Development Centers (FFRDCs), and academic institutions. A previous project for the Cost Center cataloged the principal cost models and data bases within the Department of Defense and developed an automated cataloging system called CARRS. This final report is presented in two volumes: - → Volume 1 Project Summary, and - Volume 2 Final Data Base. | Acces | ion For | | |--------|---------------------|----------------| | DTIC | o unced | 5
11 | | By Dis | eti. | | | A | varlagā rei (| Judgs | | Dist | Aver end
Special | | | A-1 | | | # TABLE OF CONTENTS | SECTION | | <u>PAGE</u> | |---------|--|---------------| | | PREFACE | i | | | LIST OF EXHIBITS | iv | | ı. | INTRODUCTION | I-1 | | | A. Background | 1-1 | | | B. Purpose | I-2 | | | C. Organization of the Report | I-3 | | II. | REVIEW OF CATALOGING PROCESS | II-1 | | | A. Establish Project Scope | II-1 | | | B. Identify Potential Sources | II-2 | | | C. Review Data Collection Criteria | II-4 | | | D. Develop Data Collection Strategy | II - 5 | | | E. Enter Data Using CARRS Software | II-7 | | | F. Recycle Catalog Through Participants | II-7 | | III. | FINAL CATALOG RESULTS | III-1 | | | A. Non-DoD and Academic Effort | III-1 | | | B. Combined CARRS Catalog | III-4 | | IV. | NON-DOD GOVERNMENT AGENCY SURVEY RESULTS | IV-1 | | | A. Data Collection Strategy | IV-1 | | | B. Cataloging Results | IV-5 | | v. | FFRDC SURVEY RESULTS | V-1 | | | A. Data Collection Strategy | V-1 | | | B. Cataloging Results | V-4 | | VI. | ACADEMIC INSTITUTION SURVEY RESULTS | VI-1 | | | A. Data Collection Strategy | VI-1 | | | B. Cataloging Results | VI-5 | # TABLE OF CONTENTS | SECTION | | | PAGE | |---------|--------------|--|-------| | VII. | OBSERVATIONS | AND CONCLUSIONS | VII-1 | | | APPENDIX A: | Revised Data Collection and Entry Worksheets | | | | APPENDIX B: | Non-DoD and Academic Participants | | | | APPENDIX C: | Cost Analysis Tools | | | | APPENDIX D: | Revised List of Consistency Checks | | | | APPENDIX E: | Revised Acronym and Key Word Lists | | | | APPENDIX F: | List of Initial Survey Sources | | # LIST OF EXHIBITS | EXHIBIT | | PAGE | |----------------|--|-------| | I-1 | Summary Task Outline | I-4 | | 11-1 | Summary of Project Scope | 11-3 | | III-1 | Non-DoD and Academic Catalog Results by Organization | 111-2 | | 111-2 | Non-DoD and Academic Catalog Breakout | III-5 | | 111-3 | Complete Catalog Breakout | III-6 | | III-4 | Catalog Breakdown by Organizational Category | III-7 | | III - 5 | Catalog Breakout by Key Word | III-8 | | IV-1 | Non-DoD Government Agencies Surveyed | IV-2 | | V-1 | FFRDC Listing | V-2 | | VI-1 | Academic Institutions Surveyed | VI-2 | #### I. INTRODUCTION This technical report presents the results of the non-DoD cost model/data base survey effort. This introductory section provides an overview of the project and covers the: - background, - purpose of the project, and - organization of the report. #### A. BACKGROUND Various cost organizations and product divisions within the Air Force are responsible for developing timely and accurate cost estimates for current and future United States Air Force (USAF) acquisition programs. These Air Force organizations have their counterparts in the other services as well as throughout the Federal Government. A wide variety of cost models and data bases are used to accomplish this cost estimating objective. Many catalogs have been prepared on the models and techniques being used in the cost analysis community. During this and the previous effort, MCR looked at many of them. The majority of the studies were: - limited in scope, either to a certain service or organization; - confined to a certain subject area, such as software or logistics; - concerned only with cost models; and - addressed only automated models. They varied in the type, amount and quality of information contained in them. There was no easy way to update them short of performing another complete survey and it was impossible for an analyst to quickly search and find a particular tool. It was felt that a PC-based, on-line catalog which was updated regularly, had the support and participation of the users, and that encompassed all areas of cost analysis would be of substantial benefit to all Government cost analysts. A comprehensive catalog of cost estimating resources would encourage: - sharing of existing tools, - development of new tools, where necessary, and - consolidation of research efforts. #### B. PURPOSE The Air Force Cost Center undertook the task of developing a comprehensive catalog of cost analysis resources. This is the second task in the compilation of this catalog. The first task involved the surveying of the organizations within the Department of Defense and the collecting of descriptive information on the models and data bases used for cost analysis. A total of 341 cost tools from throughout DoD were described and cataloged. In order to facilitate the storage and retrieval of the survey information, an automated cataloging system, the Cost Analysis Resources Reference System (CARRS), was also developed. In the current effort, Management Consulting & Research, Inc. (MCR) was tasked to survey organizations outside of the Department of Defense for cost models and data bases. Three areas were targeted as having the most potential for providing applicable resources for the catalog. They were: - non-DoD Government agencies, - Federally Funded Research and Development Centers, and - academic institutions. It was envisioned that including these areas would provide new data sources and estimating techniques as well as establishing an information network throughout the Federal Government as well as the entire cost
community. An outline of the tasks and subtasks performed under this effort is shown in Exhibit I-1. The purpose of this report is to document the work performed under Task 1, Survey Non-DoD Cost Analysis Tools and Task 2, Survey Academic Institution Cost Analysis Tools. Work on the other two tasks, Task 3, Modify Cataloging Software and Task 4, Revise DoD Catalog, have been addressed elsewhere and are not included in this report. #### C. ORGANIZATION OF THE REPORT There are two volumes to this final report. Volume 1 presents the project methodology and summary of the survey results. Section II of Volume 1 presents a review of the cataloging process. Section III provides an overview of the final catalog including the DoD section. The next three sections describe the data collection strategy and results for the non-DoD Government agency survey, the FFRDC survey, and the academic institution survey, respectively. This report concludes with a section discussing MCR's observations and conclusions regarding the conduct of this effort. # TASK 1: SURVEY NON-DoD COST ANALYSIS TOOLS - 1.1 IDENTIFY POTENTIAL SOURCES - 1.2 MODIFY SURVEY FORMS AND WRITE LETTERS OF INTRODUCTION - 1.3 SEND SURVEY FORMS - 1.4 EVALUATE RESPONSES, MAKE FOLLOW-UP CALLS - 1.5 VISIT TO COLLECT DETAILED SURVEY INFORMATION - 1.6 ENTER DATA USING DEVELOPED SOFTWARE ## TASK 2: SURVEY ACADEMIC INSTITUTION COST - 2.1 ANALYSIS TOOLS - 2.2 IDENTIFY POTENTIAL SOURCES - 2.3 MODIFY LETTER OF INTRODUCTION - 2.4 SEND SURVEY FORMS EVALUATE RESPONSES, MAKE - 2.5 FOLLOW-UP CALLS CALL/VISIT TO COLLECT ADDITIONAL - 2.6 SURVEY INFORMATION ENTER DATA USING DEVELOPED SOFTWARE ## TASK 3: MODIFY CATALOG SOFTWARE - 3.1 DEVELOP REVISED SYSTEM DESIGN - 3.2 MODIFY DATA BASE DESIGN - 3.3 REVISE SOFTWARE PROGRAMS - 3.4 TEST SOFTWARE - 3.5 REVISE USER'S MANUAL ## TASK 4: REVISE DoD CATALOG - 4.1 SEND CATALOG TO DoD PARTICIPANTS FOR CORRECTIONS AND UPDATES - 4.2 ENTER CHANGES USING DEVELOPED SOFTWARE - 4.3 PROVIDE SYSTEM DEMONSTRATION AIDS TO AFCCE Exhibit I-1. SUMMARY TASK OUTLINE There are five appendices to Volume 1 of this report. Appendix A contains a set of forms, revised from the first effort, used by MCR to collect the necessary information about the cost analysis tools and enter the information into the catalog. Appendix B contains the list of non-DoD and academic institutions which participated in the survey effort. Appendix C provides an alphabetical list of the cost analysis tools compiled during this effort. Appendix D contains a revised list of consistency checks that should be performed on the catalog after revisions are completed. Appendix E contains both an updated list of common abbreviations and acronyms used in the catalog descriptions and a list of key words. Appendix F provides the list of potential sources developed at the start of this effort. The second volume is a printed copy of the final catalog records. The catalog is in numerical order by identification number. The structure of the identification number naturally groups all the models and data bases separately. With each of these sections, the catalog is further divided into organizational groupings, e.g., NASA, Department of Energy, etc. #### II. OVERVIEW OF CATALOGING PROCESS This section provides the reader with an overview of the complete cataloging process. It is based on the detailed survey plan followed during the first effort. The primary task under this current effort was to identify and survey all applicable non-DoD and academic organizations who might use cost models and data bases of interest to the Air Force and Federal Government and ascertain what resources might be available for Government use. MCR was then to develop detailed descriptions of these cost resources which would help an analyst determine the appropriateness of a particular tool for an application. To accomplish this objective, MCR developed a set of seven steps for cataloging the non-DoD and academic organizations. These steps were: - establish project scope, - identify potential sources, - review data collection criteria, - develop data collection strategy, - enter data using CARRS software, and - verify catalog through participants. The following subsections detail the cataloging plan and survey execution. #### A. ESTABLISH PROJECT SCOPE This project originally provided for the survey and cataloging of private industry in lieu of non-DoD Government agencies and FFRDCs. However, it soon became apparent from initial meetings with potential industry sources that private industry was not likely to release information contained in their in-house cost data bases and models. The Cost Center was also reluctant to include commercially available models because no evaluation would be performed before entry into the catalog. Commercial models had been included in the previous effort only if the resource was used by the DoD activities surveyed. At the start of the project, MCR met with the Cost Center staff to establish the scope of the project. During that meeting, it was decided to retain the criteria used during the first effort. A summary of the cataloging criteria is given in Exhibit II-1. #### B. IDENTIFY POTENTIAL SOURCES The next step consisted of developing target lists of academic institutions, non-DoD Government agencies and FFRDC organizations which might yield cost models and data bases useful to Government cost analysts. MCR's general approach was to use published references and referrals from the Air Force Cost Center, other DoD contacts and personal knowledge. The reference material used included: - ISPA, ICA and ORSA-TIMS membership directories, - Barron's Guide to Graduate Business Schools, - Defense Management Education & Training (DOD 5010.16-C), July 1986, - U.S. Army Formal Schools Catalog (DA PAM 351-4, January 1980), and - the <u>Federal Phone Directory</u>, 1988. - COLLECT INFORMATION ON EXISTING RESOURCES ONLY - DEVELOP MODEL/DATA BASE DESCRIPTIONS ONLY - ENCOMPASS ALL PHASES OF LIFE CYCLE - COLLECT BOTH AUTOMATED AND NON-AUTOMATED TOOLS - FOCUS ON AIRCRAFT, MISSILES, SPACE/SD SYSTEMS, ELECTRONICS, AND SOFTWARE Exhibit II-1. SUMMARY OF PROJECT SCOPE 8706/17-1/003 This research resulted in the generation of a candidate list of 902 possible sources, of which 872 were academic institutions. Because of the large number of academic institutions to be surveyed, it was decided to reduce this part of the list to the most likely sources for cost analysis tools. As a result, a list of 152 academic sources was developed. The short list of 152 was used as an indicator of the fruitfulness of this area. If survey results were promising, then the remaining 750 institutions from the initial list would be polled. The preliminary list of potential sources was presented to the Cost Center for comment and approval. The final list, which incorporates the Cost Center's recommendations, is included as Appendix F. As a supplement to the list, MCR performed searches through the Defense Technical Information Center (DTIC) and Naval Postgraduate School library. In addition, a listing of cost analysis works in the Air Force Institute of Technology (AFIT) at Wright-Patterson Air Force Base was requested. #### C. REVIEW DATA COLLECTION CRITERIA Initial contacts with potential sources and document searches provided over 1,027 candidate resources to evaluate. It became essential to review the resource selection criteria used during the previous study. These criteria served to: - eliminate out of date and superseded tools, and - include only the most useful tools for cost analysis. The most important standard developed was the definitions of what a model and data base consisted of in a cost application. - A "model" is one or more CERs or factors in which an analyst supplies certain variables and the model calculates a cost or other cost-related characteristic (e.g., manhours). - A "data base" consists of a collection of information which has been or could be used to develop relationships or factors for analyzing cost. This includes cost data from contracts, cost/schedule reports and other sources, technical parameters and program data. This was the foundation for the criteria that followed. In the previous effort, each candidate resource had to meet the criteria. As a result, the catalog contained: - current tools (1975 to present), - no general methodology studies, - no generic spreadsheet "models," and - no individual cost reports. The reevaluation determined that this set of criteria had met its intended objectives stated above. To insure consistency throughout the CARRS data base these criteria were adopted for use in evaluating resources for inclusion during this effort as well. #### D. DEVELOP DATA COLLECTION STRATEGY The approach used to locate and collect the required information for this effort was critically important to the success of this effort. During the previous effort, MCR had used a number of different approaches tailored to the individual organization being dealt with. The knowledge gained during the previous effort was used to formulate the best strategy for each organizational category. Each category (non-DoD Government Agencies, FFRDCs and academia) was evaluated on a number of factors. They were: - the number of individual organizations to be contacted, - the projected number of resources to be collected, - the type of resources to be collected, - whether points of contact had been identified, and - estimated difficulty of obtaining information. Based on these factors, there are three basic approaches that could be used alone or in combination. They are: - mail survey, - phone survey, and - personal visit. A mail survey is best when there is a large number of organizations to poll, such as within the academic community, where the number and type of resources is not known and/or where no points of contact have been identified. A phone survey is the best approach when the sample size is small to average, points of
contact are known and the amount of cost resources to collect is small for each contact. On the other hand, a personal visit is justified when the sample size is small, the points of contact known and the number of resources is large. A different tactic for each organizational category, based on its characteristics, was formulated using combinations of these three approaches. The strategy used for each organizational category is detailed in Sections IV through VI describing each category's cataloging results. #### E. ENTER DATA USING CARRS SOFTWARE After completion of the data collection, the model and data base information from the data collection Resource Worksheet was reduced to its final form and transferred to a Data Entry Worksheet. The information on the worksheets was entered into the catalog using the CARRS software. After entry, the information was checked for consistency and accuracy, and any necessary changes were made using the edit/delete options of the Catalog Maintenance Menu. MCR used the key word list generated from the previous effort, with additions and modifications to accommodate the new resources, to assign key words/phrases that describe each resource. The revised key word list can be found in Appendix E. #### F. RECYCLE CATALOG THROUGH PARTICIPANTS Because of the short time available at the end of this project, only the organizations requesting review were included in the recycle phase. They were: - George C. Marshall Space Flight Center, - Jet Propulsion Laboratory, - Aerospace Corporation, - the MITRE Corporation, and - the Bureau of Economic Analysis. After completion of the organization's catalog entries, a copy of the records were printed. The entries were sent by telephone facsimile machine to the major point of contact within each of the five organizations. The POC coordinated the recycling effort within the organization and distributed the individual entries to the applicable point of contact for revisions. Each POC was asked to look through the listing submitted to them and make any corrections or updates to the model and data base entries. They were also asked to indicate any models/data bases that were no longer used and should be deleted from the catalog. #### III. FINAL CATALOG RESULTS This section provides a top-level discussion of the resulting CARRS catalog. It presents both: - the results of the non-DoD and academic effort, and - a breakout of the combined CARRS catalog. #### A. NON-DOD AND ACADEMIC EFFORT During this effort, 168 non-DoD and academic cost models and data bases were added to the existing DoD catalog. An additional 101 resources were collected but were not included because they were either missing critical information which could not be collected or they were judged to be not appropriate. The total number of resources cataloged for each category was: - non-DoD Government agencies -- 67, - FFRDCs -- 43, and - academic institutions -- 59. A breakout of the resources by organization is included as Exhibit III-1. Of the 168 cost tools cataloged, 27 are data bases and 141 are models. 62%, or 101 resources, are obtainable without restriction, 63 are obtainable on a case-by-case basis and 2 are listed as not obtainable. Almost 93 percent of the resources collected have some form of documentation and over 40 percent of them are automated. The automated figure is low because many of the resources were cataloged from DTIC documentation where automation information was not available. These resources are ``` Air Command and Staff College (ACSC) -- 2 Air Force Institute of Technology (AFIT) -- 12 Air Force Business Research Management Center -- 1 Aerospace Corporation -- 4 Air University -- 1 Bureau of Economic Analysis (BEA)/Commerce -- 4 Center for Naval Analyses (CNA) -- 4 Congressional Budget Office/NSD -- 1 Department of Energy (DOE) -- 5 Defense Systems Management College (DMSC) -- 9 Federal Aviation Administration (FAA) -- 1 General Services Administration (GSA) -- 5 George Mason University -- 1 George Washington University -- 1 Harvard University -- 1 Institute for Defense Analysis (IDA) -- 2 MITRE Corporation -- 10 National Aeronautics and Space Administration (NASA) -- 50 Ames Research Center (ARC) -- 3 Goddard Space Flight Center (GSFC) -- 4 Jet Propulsion Laboratory (JPL) -- 17 Langley Research Center (LRC) -- 6 ``` Exhibit III-1. NON-DOD AND ACADEMIC CATALOG RESULTS BY ORGANIZATION Marshall Space Flight Center (MSFC) -- 18 Advanced Concepts & Missions Division (OART) -- 1 Office of Manned Space Flight (OMSF) -- 1 National Bureau of Standards (NBS) -- 1 Naval Postgraduate School (NPGS) -- 24 National Defense University -- 1 The Rand Corporation -- 23 US Army Management Engineering College -- 1 University of Alabama -- 1 University of Cincinnati -- 2 University of Mississippi -- 1 Exhibit III-1. NON-DOD AND ACADEMIC CATALOG RESULTS BY ORGANIZATION (CONT'D) listed as unknown. A complete breakout of this part of the catalog is given in Exhibit III-2. ## B. COMBINED CARRS CATALOG The results of this effort were added to the data base containing the DoD resources. The resulting catalog contains a total of 505 cost analysis tools. An alphabetical listing of the non-DoD and academic resources added to the catalog can be found in Appendix C. There are a total of 105 data bases and 400 models. 55 percent, or 280 resources, are obtainable without restriction, 107 are obtainable on a case-by-case basis and 5 are listed as not obtainable. A complete breakout of the entire catalog is given in Exhibit III-3. A breakout of the models and data bases by organization category is shown in Exhibit III-4. A determination was made during the project, with Cost Center concurrence, to include the DoD-related academic institutions under their service designators, e.g., Naval Postgraduate School under Navy, AFIT under Air Force. This is reflected in the category breakout. A combined breakout of the models and data bases by key words is shown in Exhibit III-5. Each cost tool can have up to 10 key words associated with it. Therefore, the numbers in Exhibit III-5 will not add to the totals given in Exhibit III-3. This project targeted three distinctly different areas to investigate for cost models and data bases. Those differences | | <u>Models</u> | <u>Data Bases</u> | |-------------|---------------|-------------------| | Total | 142 | 26 | | Obtainable | 91 | 11 | | Documented | 137 | 20 | | Classified | . 0 | 0 | | Proprietary | 39 | 14 | | Automated | 52 | 16 | Exhibit III-2. NON-DOD AND ACADEMIC CATALOG BREAKOUT | | Models | <u>Data Bases</u> | |-------------|--------|-------------------| | Total | 400 | 105 | | Obtainable | 230 | 50 | | Documented | 363 | 88 | | Classified | 15 | 10 | | Proprietary | 77 | 36 | | Automated | 218 | 47 | Exhibit III-3. COMPLETE CATALOG BREAKOUT | KEY WORD | NO. OF
MODELS | NO. OF
DATA BASES | |--|------------------|----------------------| | Acquisition Strategy | 4 | 0 | | Ada | i | ĭ | | Aircraft | 91 | 30 | | Airframes | 17 | 9 | | Analog Techniques | 7 | 2 | | Armament | 2 | 3 | | Artificial Intelligence/Expert Systems | ī | Ō | | Avionics | 31 | 8 | | C3I | 0 | i | | CERs | 196 | 6 | | Command & Control Systems | 4 | i | | Communications | 15 | 5 | | Competition Analysis | 3 | ō | | Composites | 6 | 3 | | Computer | 6 | 2 | | Construction Costs | 18 | 3 | | Contract Analysis | 3 | 3 | | Contractor Data Analysis | 7 | 13 | | Cost Data | 33 | 90 | | Cost Estimates/Analyses | 343 | 4 | | Cost Factors | 48 | 4 | | Cost/Benefit Analysis | 9 | Ō | | Curve Fitting | 10 | 0 | | Data Base | 19 | 102 | | Econometric Forecasting | 9 | 0 | | Economic Analysis | 13 | 0 | | Electro-optical | 7 | 1 | | Electronic Warfare | 4 | 2 | | Electronics | 49 | 18 | | Engineering | 12 | 1 | | Engineering Build-up Techniques | 15 | i | | Engineering Change Orders (ECO) | 2 | ō | | Engines Clark (200) | 22 | 10 | | Equipment Hour Data | 0 | 3 | | Escalation/Inflation Factors & Indices | 12 | 1 | | Facilities | 24 | 3 | | Financial Analysis | 8 | 2 | | First Destination Transportation Costs | 3 | 2 | | Flyaway | 7 | | | Forces | ıí | 2
0 | | Functional Cost Breakdown | 27 | 4 | | Government Furnished Equipment (GFE) | 0 | i | | Helicopter | 10 | 6 | | Indirect Costs | 2 | 0 | | Installation | 5 | 2 | | Integrated Logistic Support (ILS) | 26 | 2 | | Integration & Assembly | 1 | 0 | | Labor Hour Data | 9 | 17 | | Labor/Materials Breakdown | 12 | | | Laser | 6 | 4 2 | | Launch Vehicles | 5 | 0 | | | 9 | U | Exhibit III-5. CATALOG BREAKOUT BY KEY WORD | KEY WORD | NO. OF
MODELS | NO. OF
DATA BASES | |-----------------------------------|------------------|----------------------| | LCC | 69 | 3 | | Learning Curves | 17 | 2 | | Lease Costs | 3 | Ō | | Maintenance | 21 | 2 | | Management Reserve | 2 | ō | | Manpower Data | ī | 2 | | Manpower Estimates/Analyses | 28 | ō | | Manpower Estimating Relationships | | Ŏ | | Manufacturing | 11 | 2 | | Missiles | 36 | 14 | | Modification Costs | 10 | 5 | | Modifications | 6 | ĭ | | Monte Carlo Simulation | 10 | ō | | Munitions | 8 | ĭ | | Navigation | 2 | 2 | | Nonrecurring/Recurring Breakdown | 18 | ī | | O&S Costs | 71 | 12 | | Overhead | 6 | 3 | | Parametric Techniques | 103 | 0 | | Performance Assessments | 111 | 2 | | Personnel | 21 | 2 | | Planning Factors | 1 | 1 | | Planning/Programming/Budgeting | 23 | 0 | | Precision-Guided Submunitions | 1 | 1 | | Prime Mission Equipment (PME) | 5 | 0 | | Procurement Support | 9 | 0 | | Production Costs | 129 | 39 | | Production costs Profit | 1 | 0 | | | 5 | 23 | | Program Data | 5 | 0 | | Prototype
R&D Costs | 110 | 34 | | Radar | 12 | | | | 20 | 7 | | Requirements Estimates/Analyses | 9 | 0 | | Risk Analysis
RPV | 2 | 0 | | | 1 | 0 | | SAR Analysis | 1 | 0 | | Schedule Data | 22 | 13 | | Schedule Estimates/Analyses | - - | 2 | | Schedule Estimating Relationships | (SERs) 4 | 0 | | Sensor | | 2 | | Ships | 12 | 9 | | Site
Activiation | 1 | . 0 | | Software (The hadded) | 30 | 8 | | Software (Embedded) | 12 | 2 | | Software Sizing | 4 | 4 | | Sonar | 0 | 1 | | Space Systems | 38 | 8 | | Spacecraft | 42 | 8 | | Spares | 22 | 3 | | Statistical Analysis | 39 | 1 | | Strategic Defense | 4 | 3 | Exhibit III-5. CATALOG BREAKOUT BY KEY WORD (CONT'D) | | NO. OF | NO. OF | |--------------------------------------|--------|------------| | KEY WORD | MODELS | DATA BASES | | Support Equipment | 14 | 3 | | System Level Breakdown | 11 | 0 | | Technical Characteristics Data | 34 | 45 | | Test & Evaluation | 7 | 0 | | Tooling & Test Equipment | 11 | 1 | | Training | 8 | 3 | | Vehicles (Tracked) | 0 | 3 | | Vehicles (Wheeled) | 1 | 2 | | Warranty Costs | 2 | 1 | | WBS | 27 | 6 | | Weapon Systems | 22 | 6 | | Weight Estimating Relationships (WER | (s) 6 | 0 | Exhibit III-5. CATALOG BREAKOUT BY KEY WORD (CONT'D) led MCR to formulate three distinct data collection plans. The next three sections describe the survey effort for each organizational area. Since each had its own problems and solutions each area is discussed within its own report section. #### IV. NON-DOD GOVERNMENT AGENCY SURVEY RESULTS The non-DoD Government agencies were a major focus of this effort. Not only was it hoped that they would provide an untapped source of cost models and data bases, but the survey was seen as an opportunity to establish a cost analysis information networ: throughout the Federal Government. During this effort, 20 agencies were contacted. A listing of those agencies is given in Exhibit IV-1. This part of the report provides a detailed description of the cost cataloging procedures for these agencies. Specifically, it addresses the: - data collection strategy, and - cataloging results. ## A. DATA COLLECTION STRATEGY The results of the preliminary analysis indicated that there could be a large number of applicable cost resources in the non-DoD agencies. However, there were no identified points of contact within any of these organizations. Experience from the DoD effort suggested that it would be difficult to obtain the detailed information needed because of the severe constraints on participant's time. Therefore, a four step approach was adopted. The approach entailed: - identifying applicable offices within each agency and sending a letter of introduction, - following up the mailing with phone calls to identify points of contact and to schedule briefings, - Applied Physics Laboratory - Bureau of Economic Analysis, Department of Commerce - Congressional Budget Office - Defense Advanced Research Projects Agency (DARPA) - Department of Commerce - Department of Energy - Department of Transportation - Federal Aviation Administration - General Services Administration - MIT-Lincoln Laboratory - National Aeronautics and Space Administration - George C. Marshall Space Flight Center - Jet Propulsion Laboratory - National Bureau of Standards - National Technical Information Service - Office of Management and Budget - Lawrence-Livermore Laboratory - Bureau of Labor Statistics, Department of Labor - Small Business Administration - Bureau of Land Management Exhibit IV-1. NON-DOD GOVERNMENT AGENCIES SURVEYED - visiting agencies to present briefings and demonstrate CARRS, and - performing the detailed cataloging by phone or personal visit. The <u>Federal Phone Directory</u> was used to help identify cost, budget, and/or comptroller offices within the various agencies. If no particular office or offices could be identified, the information office or head of the agency was selected. A letter of introduction was sent to all potential sources. This letter explained the project in detail and requested participation in the cataloging effort. The mailing was followed up with phone calls to the office of the agency addressee. The addressees were asked if they had received the letter and if the correct person or office had been contacted. If the letter had been referred to another office or offices, those names and phones numbers were obtained. When the appropriate party was located, the project was explained and any questions about the survey were answered. In addition, MCR offered to brief them and any other interested agency personnel on the objectives of the project and provide a CARRS demonstration. As a result of these calls, briefings were provided to the: - Department of Energy, - Congressional Budget Office, - Commerce Department, - National Bureau of Standards, - Bureau of Economic Analysis, - Department of Transportation, - National Aeronautics and Space Administration, - Office of Management and Budget, and - Bureau of Labor Statistics. At least one member of the Air Force Cost Center staff accompanied the MCR cataloging team on these briefings. The briefings followed the same general format. A member of the Cost Center staff would given a presentation on the Cost Center and would introduce the current effort. The MCR team would then present a briefing on the background and benefits of the cost catalog and a short demonstration of the capabilities of the CARRS software. The Air Force Cost Center offered all Government agencies a copy of CARRS. A few days after the briefing the agency POCs were contacted to determine if they had models and data bases at the agency to be cataloged. If there were less than three resources to be collected, the descriptions were worked up over the phone. If there were three or more resources to be cataloged, an appointment was made to visit and collect the needed information. A Resource Worksheet was developed for every cost tool that met the collection criteria. MCR developed the detailed descriptions primarily through user documentation supplied to us by the point of contact during our visit. From contacts with the various NASA labs and organizations, it was eventually determined that the George Marshall Space Flight Center develops the majority of NASA's cost tools and provides them to the other NASA organizations. None of the other organizations except JPL develop their own cost tools. Therefore only two trips were planned for collecting NASA cost tools: one to Marshall Space Flight Center and one to the Jet Propulsion Laboratory. Any cataloging which required significant travel, such as the Jet Propulsion Laboratory and Marshall Space Flight Center, was postponed until all contacts had been made. The trips were then combined. Only two data collection trips were made during this effort. One trip was made to the George C. Marshall Space Flight Center in Huntsville, Alabama and the other to the Jet Propulsion Laboratory in Pasadena, California. The west coast trip was combined with travel to the Naval Postgraduate School, the Rand Corporation, and the Aerospace Corporation. # B. <u>CATALOGING RESULTS</u> Efforts in this area provided a total of 67 resources; 54 models and 13 data bases. They were distributed among the organizations as follows: - National Aeronautical Space Administration (NASA) 50, - George C. Marshall Space Flight Center -- 18, - Jet Propulsion Laboratory -- 17, - Langley Research Center -- 6, - Goddard Space Flight Center -- 4, - Ames Research Center -- 3, - OART (Advanced Concepts & Missions Div.) -- 1, - Office of Manned Flight -- 1; - General Services Administration -- 5; - Department of Energy -- 5; - Congressional Budget Office -- 1; - Federal Aviation Administration -- 1; - National Bureau of Standards -- 1; and - Bureau of Economic Analysis -- 4. All of the Government agencies contacted were very interested in the cataloging effort. However, most of the agencies used either commercial models, project specific models or analogies to develop their estimates and could not provide us with any cost resources. Estimates in most of the agencies were reactionary in nature, and for one of a kind systems or off-the-shelf items. The typical tasks do not provide enough lead-time or enough information to develop a data base or general model. MCR was unable to brief and catalog the Federal Aviation Administration and the General Services Administration because of scheduling difficulties. However, five models previously identified during initial contacts were obtained from GSA through phone interviews. ### V. FFRDC SURVEY RESULTS The Federally Funded Research and Development Centers are private organizations whose study programs are funded and controlled by the Federal Government. The previous DoD survey provided a large number of models and data bases which had been developed by FFRDCs. Therefore, it was felt that this area would provide many additional resources not uncovered during the previous effort as well as internal research and development work. It also provided an opportunity to update the existing catalog entries with more complete descriptions and/or current points of contact. A listing of the FFRDCs is given in Exhibit V-1. This part of the report provides a detailed description of the cost cataloging for this area. Specifically, it addresses the: - data collection strategy, and - cataloging results. ### A. DATA COLLECTION STRATEGY The results of the preliminary analysis indicated that there could be a substantial number of applicable cost resources within this area. Through its work in cost analysis and professional associations, MCR was able to develop a list of points of contact for each FFRDC. - The Aerospace Corporation - Center for Naval Analyses - Institute of Defense Analyses - Logistics Managment Institute - The MITRE Corporation - Rand Corporation Exhibit V-1. FFRDC LISTING MANAGEMENT CONSULTING & RESEARCH, INC. A three step approach was used. The strategy involved: - contacting individual points of contact by phone to explain project and set up briefing, - visiting the FFRDCs to present briefings and demonstrate CARRS, and - performing the detailed cataloging by phone or personal visit. Each FFRDC was contacted by phone to explain the project and solicit their participation. If possible, an appointment was
made to present a briefing and CARRS demonstration. The Center for Naval Analyses (CNA) was, at the time of contact, participating with the Naval Center for Cost Analysis on a parallel project to collect Navy models. Their cost resources would be submitted through that effort and they were therefore dropped from the survey. In addition, the Logistics Management Institute was cooperative but could not provide any resources to the catalog. They also declined the briefing for that reason. As a result of these calls, briefings were provided to the: - Aerospace Corporation, - MITRE Corporation (Washington, D.C. office), and - Rand Corporation. As with the non-DoD Government agencies, at least one member of the Air Force Cost Center accompanied the MCR project team on these briefings. The briefings also followed the same format. A member of the Cost Center would give a presentation on the Cost Center and would introduce the current effort. The MCR team would then present a briefing on the background and benefits of the cost catalog and a short demonstration of the capabilities of the CARRS software. The Air Force Cost Center offered all participating FFRDCs a copy of CARRS. Three of the FFRDCs, the Rand Corporation, the Aerospace Corporation and MITRE (Bedford) were located outside the Washington, D.C. area. To minimize travel expenses the briefing and detailed cataloging were combined into a single trip. The trips to these locations were also combined with travel to the Jet Propulsion Laboratory and Naval Postgraduate School. A few days after the briefing, the FFRDC points of contact were contacted to determine if they had models and data bases to be cataloged. ### B. CATALOGING RESULTS The survey yielded 43 cost resources. There were 34 models and 9 data bases. They were distributed among the organizations as follows: - Rand Corporation -- 23 - Aerospace Corporation -- 4 - MITRE Corporation -- 10 - Center for Naval Analyses -- 4 - Institute of Defense Analyses -- 2 These numbers do not include any resources in which the FFRDC was developer, but not designated as controlling activity or point of contact. Because of scheduling difficulties, MCR was unable to brief MITRE in Bedford, Massachussetts. However, five cost tools were obtained from them through telephone interviews with contacts supplied to us by Mr. Bill Hutzler at MITRE (Washington, D.C.). ### VI. ACADEMIC INSTITUTION SURVEY RESULTS This category included both DoD-related institutions, such as the Defense Systems Management College (DSMC), and private universities and colleges. It was hoped that a survey in this area would uncover untapped sources of cost models and data bases as well as provide unique approaches to solving estimating problems. A listing of the institutions polled is given in Exhibit VI-1. This part of the report provides a detailed description of the cost cataloging for this segment of the effort. Specifically, it addresses the: - data collection strategy, and - cataloging results. ### A. DATA COLLECTION STRATEGY MCR had identified 152 institutions which were likely candidates for inclusion in the survey. This list was composed of the major DoD schools, private schools with cost estimating curricula, and major institutions with Operations Research or other related degree programs. Only a few points of contact could be established within the different institutions prior to sending the initial survey letters. Those who were known in advance tended to be clustered in the DoD-related schools. The data collection strategy initially planned for this area involved an initial mail-in survey to candidate institutions followed by a detailed cataloging effort based on survey responses. Detailed cataloging would consist of: Air Force Institute of Technology State College, Pennsylvania SUNY-Stony Brook Arizona State University Texas A&M University Bentley College The University of Montevallo Brown University California State Polytechnic Tripler Army Education Center USAF Academy University/Pomona U.S. Army Command and General California State University Staff College at Los Angeles U.S. Army Defense Ammunition Career Development Institute Center & School Carnegie-Mellon University Case Western Reserve University U.S. Army Facilities Engineering Central Michigan University Support Agency U.S. Army Logistics Management Chapman College Center (ALMC) Clarkson University U.S. Army Management Engineering Clemson University Training Activity (AMETA) Cleveland State University U.S. Army Transportation School U.S. Army War College (USAWC) Colorado State University Columbia University U.S. Military Academy Cornell University University of Alabama University of Alabama in Birmingham University of California-San Diego Defense Institute of Security Assistance Management (DISAM) Defense Security Institute (DSI) Defense Systems Management University of Chicago College (DSMC) University of Cincinnati Embry-Riddle Aeronautical University of Connecticut University University of Dallas Florida Institute of Technology University of Dayton Florida State University University of Florida George Washington University University of Hawaii Georgia College Georgia Institute of Technology University of Louisville University of Maryland Harvard University University of Miami Indiana University James Madison University University of Michigan Lebanon Valley College University of Mississippi Louisiana State University University of Missouri Louisiana Tech University University of Missouri-Columbia Mississippi State University of Notre Dame University of Oklahoma MIT University of Pennsylvania Monmouth College National Defense University University of Pittsburgh University of San Francisco University of Texas at Dallas University of Toledo University of Virginia University of Wisconsin-Milwaukee W. Paul Stillman School of Rusiness Naval Postgraduate School Oregon State University Our Lady of the Lake University Pennsylvania State University Renssalaer Polytechnic Institute Rice University San Jose State University Washington State University Sangamon State University Washington University Southeast Institute of Technology Southwest State University Webster College Southwest Texas State University Western New England College Exhibit VI-1. ACADEMIC INSTITUTIONS SURVEYED Stanford University MANAGEMENT CONSULTING & RESEARCH, INC. Wright State University - phone interviews for one to three resources, - mail Resource Worksheets to POC for three to ten resources, and - data collection visits for over 10 resources. Each institution was sent an initial survey package. The package consisted of a letter of introduction explaining the effort, an initial survey form similar to the one used in the last effort, and a brochure on the CARRS catalog and software. The results of this initial survey were very disappointing. Of the 152 surveys mailed only 10 responses were received. However, 74 candidate cost tools were identified from those responding. This prompted a reevaluation of our original strategy. An appraisal of the 10 responses was made using three criteria: - the number of DoD-related responses versus private institution responses. - the type of resources provided, and - the quality of resources relative to the collection criteria. This analysis showed that, as expected, the DoD-related organizations provided the best probability of yielding applicable resources for use by Government cost analysts. Based on these results, MCR decided to split the academic effort into two parts: a DoD-related segment and a private institution segment. For the DoD-related segment of the cataloging effort, it was decided to conduct an initial interview over the phone, since a point of contact had been identified for most of them. The points of contact were asked if they had received the initial survey and if so, were they the correct person or department to contact. If the survey had been referred to another department those names and phone numbers were obtained. When the appropriate party was located, the project was explained and any questions about the survey was answered. An initial canvassing of potential resources was then made. If likely models and/or data bases were identified, arrangements were made at that time to collect the detailed information. The arrangements varied depending on the point of contact and number of tools. However, it closely followed the detailed collection strategy generated at the start of the academic survey and listed above. A different tack was taken for the 112 private institutions. It was decided to send this segment a second mailing of the initial survey. However, the cover letter in this package requested the return of negative responses and included a self-addressed stamped return envelope. This mailing resulted in 48 responses with 8 additional candidate cost tools identified. Each respondee was then contacted by telephone to make arrangements for the detailed cataloging. There were no data collection visits planned for the private institutions. All cataloging was performed via telephone interview or mail. To supplement the direct survey, MCR also performed document searches through the Defense Technical Information Center (DTIC) and the Naval Postgraduate School library. Research report abstracts were also obtained from AFIT and a 1982 abstract report was located for Air University. Several searches were made through DTIC on various criteria. During analysis of the resulting abstracts, discrepancies were noted between the reports. For example, cost models that had been listed with the abstracts from a Naval Postgraduate School cost model search was not listed under the general cost model search and vice versa. This led MCR to contact DTIC to resolve the differences. A DTIC representative told us that frequently a search is not completed because the abstract report is stopped after it reaches an arbitrary size. It was also noticed from the various listings that there
is no consistency check of the key words submitted by the document author. Reports that were obviously developing cost models were not listed as such. In the previous effort, MCR had noted that there is a significant time lag between publication and availability in DTIC. ### B. CATALOGING RESULTS This part of the effort resulted in a total of 59 cost tools composed of 55 models and 4 data bases. They were distributed among the organizations as follows: - Defense Systems Management College (DSMC) -- 9 - Naval Postgraduate School -- 24 - Air Force Institute of Technology -- 12 - Air University -- 1 - Air Command and Staff College -- 2 - Air Force Business Research Management Center -- 1 - George Mason University -- 1 - George Washington University -- 1 - Harvard University -- 1 - National Defense University -- 1 - U.S. Army Management Engineering College -- 1 - University of Alabama -- 1 - University of Cincinnati -- 2 - University of Mississippi -- 1 The Air Force Cost Center intends to survey the AFIT and Air University libraries and therefore MCR did not collect resources archived there. Resources from these institutions included in the catalog were ones obtained through DTIC or through MCR's resource library. Neither of these sources was complete or current (beyond 1986). ### VII. OBSERVATIONS AND CONCLUSIONS This study provided a unique opportunity to assess the direction and progress of cost analysis outside of the Department of Defense. It reaffirmed the belief that the Department of Defense is a leader in cost research. This may be due to the fact that most non-DoD acquisition involves off-the-shelf or one of a kind items. These types of procurements favor analogy or "grass roots" estimating. Only those agencies, such as NASA and DOE, that directed major acquisitions of equipment did any applicable cost research work. MCR also observed, in the course of this effort, the lack of communication between the different organizations within the cost community. This was true even between different divisions in the same organization. There was no network in place to facilitate the exchange of valuable cost information. If this project had accomplished nothing else, it did provide a vehicle, through CARRS, for improved communication. A network between the Air Force and other DoD organizations, non-DoD Government agencies, FFRDCs and major academic institutions has been established through the points of contact identified during this and the last effort. This effort did not encounter the problems experienced during the DoD effort for two major reasons. First, MCR's experience from the previous effort enabled us to anticipate problems and correct them before they impacted on the project. For example, only automated cost tools were specified in the initial survey responses on the DoD effort. We had to compensate by collecting non-automated tools through the cost libraries. During this effort we strongly emphasized the collection of non-automated resources in all of our correspondence and briefings. Second, during this effort the project team was kept small and consisted only of staff members who had worked on the DoD catalog. They were all experienced cost analysts. A stable data collection team provided more consistent, higher quality results. Less time was required to process and enter the data. Even though CARRS provides an automated framework for entering the cataloging information into the system, the process of preparing the information for entry and ensuring the consistency of the data base is a very time consuming and labor intensive task. It takes between thirty minutes and an hour to review a single document and write a complete description. Preparing that description for data entry and generating applicable key words can take as long as an hour. Entering that document into the system takes anywhere from five to fifteen minutes. That record must then be proofed and edited. The entire catalog must be checked for consistency before release. The whole process can require as much as four hours per record. The importance of well-trained personnel, in both cost analysis and the CARRS software, in the successful maintenance of this catalog can not be stressed enough. The usefulness of this catalog depends on the quality and accuracy of its information. The user must rely on the expertise of the maintenance personnel to supply the accurate information needed to evaluate the cost tools contained in the catalog. Therefore, MCR recommends that a CARRS support team be established within the Cost Center. This team should be made up of two to five staff members. At least one member should be an experienced cost analyst who is familiar with the use of models and data bases. The group should be thoroughly trained on the CARRS software and its maintenance procedures. Each team member would then be available to answer questions, solve problems and work on the periodic updates. This would greatly reduce the amount of time each member would have to spend in support of CARRS and insure consistency of the catalog. In summary, 168 major non-DoD and academic cost tools were added to the existing DoD catalog. Although an attempt was made to survey all of the organizations targeted, MCR was unable to arrange briefings or data collection for FAA, MITRE (Bedford, Massachussetts), and GSA due to scheduling problems. In addition, MCR did not survey the AFIT and Air University libraries. All five of these sources have the potential of providing a large number of applicable cost tools for the catalog. It is hoped that the contacts established during this effort for these organizations will be utilized at some later time to add their models and data bases. ### APPENDIX A REVISED DATA COLLECTION AND ENTRY WORKSHEETS ### AIR FORCE COST MODEL/DATA BASE CATALOG RESOURCE WORKSHEET | Data Base | | | | |-------------------------|--------------------------------|--|--------------| | Model Model | Security Classification (U,P,C | ,S): | | | Title: | | | | | Controlling Activity: _ | | | | | Point of Contact: | | | | | Phone Number: (| | | | | Mailing Address: | | | | | | | | | | • | | | | | Resource Obtainable (| Y/N): Applicable Call Number | a: | | | Resource Developer: | | | | | Implementation Date: | Date of Last Update | e: | | | DOCUMENTATION: | | | | | Does Documentation l | Exist? (Y/N): | | | | | Document Title | Available | Collected | Description/Uses: | | | | | | | | | | | | | | | | <u> </u> | T. T | | | | | | | | Special Features: | | |---------------------------|----| | | | | | | | | | | Limitations: | | | (user costs, | | | upgrades) | | | | | | AUTOMATION: | | | Automated (Y/N)? | | | Equipment: | · | | Operating System: | | | Memory Requirements: | | | | | | Programming Language: | | | Key Words (list up to 10) | | | 1 | 6 | | 2 | 7 | | 3 | 8 | | 4 | 9 | | 5 | 10 | | ADDITIONAL COMMENTS: | | ### Page 1 of 4 | D Number: Resource Type (M,D): Security Classification (U,C,S,P): | Organization Designation (e.g. F,A,N,M): Controlling Activity: POINT OF CONTACT | Title: [| | |---|---|----------|--| |---|---|----------|--| | Automated (Y,N,U): Equipment Type: | equipment Type: | | | | | |------------------------------------|-----------------|----|----|-----|--| | Operating System: | | | | | | | Memory Requirements: | | | | | | | | | | | | | | Programming Language: | | | | | | | ∃ | | | | | | | Key Words: | | | | | | | 1. | 2. | 3. | 4. | 5. | | | 6. | 7. | 8. | 9. | 10. | | APPENDIX B NON-DOD AND ACADEMIC PARTICIPANTS ### Applied Physics Laboratory Mr. Edward M. Portner Assistant Director, Business Operations Applied Physics Laboratory, Room 7-248 Johns Hopkins Road Laurel, MD 20707 (301) 953-5432 ### Bureau of Economic Analysis Mr. Karl Galbraith U.S. Department of Commerce, PMB, BE-57 Washington, D.C. 20230-0001 (202) 523-5027 ### Bureau of Labor Statistics Mr. George Wollner Bureau of Labor Statistics General Accounting Office Building Room 2832 441 G Street, N.W. Washington, D.C. 20212 (202) 523-1420 ### Congressional Budget Office Mr. Robert F. Hale Assistant Director, National Security Division Congressional Budget Office/NSD House Office Building, Annex #2 Second and D Streets, S.W. Washington, D.C. 20515 (202) 226-2900 ### Defense Advanced Research Projects Agency Mr. Ron Register Director, Contracts Management Office Defense Advanced Research Projects Agency Architect Building 1400 Wilson Boulevard Arlington, VA 22209 (202) 694-1771 ### Department of Commerce Mr. Jerome Jackson Director, Office of Administration Under Secretary for Economic Affairs Department of Commerce Room 4079 14th Street and Constitution Ave., N.W. Washington, D.C. 20230 (202) 377-3884 ### Department of Energy Mr. Juan Castro Department of Energy Forrestal Building, Room 5A014 1000 Independence Avenue, S.W. Washington, D.C. 20585 (202) 586-9697 ### Department of Transportation Mr. Roger Martino Division Chief, Procurement Management Division Department of Transportation 400 Seventh Street, S.W. Washington D.C. 20590 (202) 366-4271 ### General Services Administration Richard G. Harrison Director, Federal Software Management Support Division General Services Administration Two Skyline Place Falls Church, VA 22041 (703) 756-4500 ### George C. Marshall Space Flight Center-NASA Mr. Joe Hammaker George C. Marshall Space Flight Center Mailstop PP03, Bldg. #4200 Huntsville, AL 35812 (205) 544-0602 ### Jet Propulsion Laboratory Mr. Bill Ruhland Jet Propulsion Laboratory/ California
Institute of Technology 4800 Oak Grove Drive, Mail Stop 180-402 Pasadena, CA 91109 ### Lawrence-Livermore Laboratory Mr. Alex Iantuono Lawrence-Livermore Laboratory University of California P.O. Box 808 Livermore, CA 94550-0622 (415) 423-6817 ### Massachussetts Institute of Technology/ Lincoln Laboratory Mr. Walter M. Morrow Director, MIT-Lincoln Laboratory P.O. Box 73 Lexington, MA 02173 (617) 981-7000 ### MITRE Corporation Mr. Bill Hutzler The MITRE Corporation Economic Analysis Center 7525 Coleshire Drive McLean, VA 22101 (703) 883-6911 Mr. Stuart Jolly MITRE Corporation Burlington Road, Mail Stop G103 Bedford, MA 01730 (617) 271-2292 ### National Aeronautics and Space Administration Mr. Clarence Milbourn Director, Contract Pricing NASA Headquarters, Code HC L'Enfant Plaza Centre Promenade, S.W. Washington, D.C. 20546 (202) 453-2122 ### National Bureau of Standards Ms. Rosalee Ruegg Center for Applied Mathematics National Bureau of Standards Building 101, Room 415 Quince Orchard and Clopper Roads Gaithersburg, MD 20899 (301) 975-6135 ### National Technical Information Service Mr. Alan Wenberg National Technical Information Service 14th Street and Constitution Avenue, N.W. Washington, D.C. 20230 (703) 487-4778 ### Naval Postgraduate School 1 Dr. Dan C. Boger Department of Administrative Sciences Naval Postgraduate School Monterey, CA 93943-5008 (AV) 878-2607/2472 ### Office of Management and Budget Mr. Greg Henry National Security Division Office of Management and Budget Old Executive Office Building Washington, D.C. 20503 (202) 395-3850 ### The Aerospace Corporation Mr. Al Kopania The Aerospace Corporation Resource Analysis Directorate P.O. Box 92957 Los Angeles, CA 90009 (213) 336-4447 ### The RAND Corporation Mr. Ron Hess The RAND Corporation 1700 Main Street, P.O. Box 2138 Santa Monica, CA 90406-2138 (213) 393-0411 APPENDIX C COST ANALYSIS TOOLS | Resource Title | ID
<u>Number</u> | |--|----------------------| | | | | A CER for Predicting Quarterly Maintenance Cost of | | | an IMU | 1.F.0161 | | A Comparison of Cost Models for Fighter Aircraft | 1.B.0019 | | A Cost Prediction Model for Electronic Systems | 1.F.0157 | | Flight Test
A-7 ALOFT Cost Model | 1.F.0157 | | ADA Software Data Base | 2.B.0009 | | AFCUE (Airlift Fleet Cost-Effectiveness Uncertainty | 2.5.0005 | | Estim.) | 1.G.0001 | | ALEC (Aggregate Life Cycle Effectiveness and Cost | | | Model) | 1.B.0010 | | AXAF Spacecraft Cost Model Data Base | 2.D.0002 | | Activity Based Cost System | 1.G.0003 | | Advanced Airframe Structural Materials Cost Model | 1.B.0015 | | Advanced Airframe Structural Materials Data Base | 2.B.0002 | | Advanced Space Transportation System Airframe CERs | 1.D.0011 | | Aerospace Spacecraft Cost Model Aerospace Weapon System Acquisition Milestones: | 1.B.0004 | | A Data Base | 2.B.0004 | | Aircraft Airframe Cost Estimating Relationships | 1.B.0012 | | Aircraft System Test and Evaluation Model | 1.N.0064 | | Airframe Cost Estimation Using Error Components | | | Model | 1.G.0005 | | Airframe Data | 2.G.0002 | | Airframe Production Rate Effect on Direct Labor | | | Requirements | 1.F.0150 | | An Examination of Operational Availability in | | | LCC Models | 1.F.0152 | | Annual Unit Recurring O&S Cost Methodology Attitude Determination & Control Subsystem CERs - | 1.B.0017 | | JPL Model | 2.D.0003 | | BARS (Bid Analysis and Reporting System) | 1.E.0003 | | BLCC (Building Life Cycle Cost Program) | 1.E.0008 | | BP&E (Budget Preparation and Execution Module) | 1.0.0010 | | Balance of Sortie (BOS) Costing Techniques | 1.D.0009 | | Balancing Accession & Retention: Cost/Productivity | | | Tradeoffs | 1.B.0026 | | Balancing Accession and Retention: The Aggregate | | | Model | 1.B.0029 | | CAPPS (Contract Appraisal System) | 1.A.0033 | | CASA (Cost Analysis Strategy Assessment College) CERS for Imaging and Non-Imaging Payloads | 1.A.0035
1.D.0005 | | CERS & Percentage Relationships for Cost Functional | 1.0.0005 | | Factors | 1.D.0012 | | CERs for Communications & Data Handling for JPL | | | Cost Model | 1.D.0006 | | CERs for Electronic Hardware on Unmanned Spacecraft | 1.D.0003 | | CERs for Graphite Epoxy Structure | 1.D.0025 | | CERs for Imaging Instrumencs | 1.D.0035 | | | | | | ID | |---|----------------------| | Resource Title | Number | | CERs for Naval Surface Ship Electronic Warfare | | | Equipment | 1.N.0074 | | CERs for Spaceborne Telescopes | 1.D.0036 | | CERs for Structures | 1.D.0038 | | CERs for Unmanned Spacecraft Peripheral Communications H/W | 1.D.0004 | | CERs for Visible, Infrared and Ultraviolet Sensors | 1.D.0037 | | CERs-Command & Data Handling Subsystem-Unmanned | 1.0.0037 | | Spacecraft | 1.D.0030 | | COSTDEMO (Cost Determination Model for Electronics | | | Training | 1.N.0054 | | Circuit Card Assembly Cost Data Base | 2.B.0006 | | Circuit Card Assembly Cost Model | 1.B.0028 | | Circuit Card Component Cost Data Base | 2.B.0007 | | Commercial Information Processing H/W CERs & Cost | 1 5 000 | | Factors Competitive Major Weapon Systems Procurement Cost | 1.D.0007 | | Analysis | 1.N.0068 | | Cost Estimating Relationships for Fighter Aircraft | 1.N.0070 | | Cost Estimation of Architectural and Engineering | 1.11.0070 | | Contracts | 1.N.0071 | | Cost Estimation of Ship Acquisition | 1.N.0062 | | Cost Impact from Break in Production Schedule Model | 1.D.0028 | | Cost Model for Estimating Architect-Engineer Fees | 1.F.0162 | | Cost Model for Independent Entry Research | | | Program (IERP) | 1.D.0021 | | Cost Model for Large Space Structures | 1.D.0039 | | Cost Model for Solar Electric Propulsion (SEP) | 1.D.0022 | | Cost Model for the Phase II LFC Glove Flight Cost Trend of Follow-on Spacecraft | 1.D.0027
1.D.0015 | | Cost/NOA (New Obligation Authority) Schedule Model | 1.D.0019 | | Current Navy RDT&E Vs Future Involvement in | 1.0.0019 | | Procurement | 1.N.0053 | | Data Handling Cost Model | 1.D.0031 | | Deep Space Network (DSN) Cost Estimation Model | 1.D.0034 | | Defense Price Index Inputs: Durable Goods | 2.E.0003 | | Defense Price Index Inputs: Nondurable Goods | 2.E.0002 | | Defense Price Index Inputs: Services | 2.E.0001 | | Defense Price Index Inputs: Structure | 2.E.0004 | | Developing Software Size Estimating Relationships | 1.F.0160 | | Development & Production CERs for Aircraft | 1 5 0014 | | Turbine Engines Discrete Dynamic Optimization Model for Cost | 1.B.0014 | | Analysis | 1.G.0002 | | Dual Sourcing and Cost Savings | 1.N.0055 | | Dynamic DOPMS Model Cost Module | 1.B.0021 | | ECER (Enhanced Cost Estimating Relationship Program) | 1.E.0005 | | ESD C3I Software Data | 2.B.0008 | | EVE (Entry Vehicle Experiment) Cost Model | 1.D.0018 | | Econometric Cost Functions for FAA Cost | | | Allocation Model | 1.E.0002 | | | ID | |---|----------------------| | Resource Title | Number | | Engine Production Rate Effects on Direct Labor | | | Requirements | 1.F.0059 | | Enhanced SEEK IGLOO Life Cycle Cost Model Estimated Costs of Extended Low-Rate Airframe | 1.F.0126 | | Production | 1.B.0009 | | Estimating & Controlling the Cost of Extending | 1.5.0009 | | Technology | 1.N.0057 | | Estimating Aircraft Depot Maintenance Costs | 1.B.0008 | | Estimating USAF Aircraft Recoverable Spares | | | Investment | 1.B.0007 | | Estimating the Cost of Aircraft Structural | | | Modification | 1.B.0005 | | FBLCC (Federal Building Life Cycle Cost Model) | 1.E.0010 | | FORCOST (Force Costing Model) FORCOST (Force Costing Model) | 1.A.0032 | | FSS (Federal Supply Service) Econometric Model FSS (Federal Supply Service) Econometric Model | 1.E.0004 | | Data Base | 2.E.0005 | | Forecasting Long Term Acquisition Cost Growth | 2.6.0005 | | Rates of Ships | 1.N.0060 | | Future V/STOL Airplanes: Acquisition Guidelines & | | | Techniques | 1.B.0018 | | GSA Automated Freight Rate & Routing System | 2.E.0006 | | Heavy Lift Launch Vehicle (HLLV) Cost Model | 1.D.0008 | | Heavy Lift Launch Vehicle/Orbital Transfer | | | Vehicle (HLLV/OTV) | 1.D.0001 | | Helicopter Aircraft Systems Costs & Weights Model | 1.D.0044 | | Historical Cost Data Base Management Program Holmes & Narver Cost Estimating Program | 2.E.0007
1.E.0006 | | Individual Ship Procurement Cost | 2.B.0005 | | Introduction to the USAF Total Force Cost Model | 1.B.0023 | | JPL Project Cost Model | 1.D.0041 | | JPL Software Product Assurance Data Base | 2.D.0004 | | Kanter's Factors | 1.F.0151 | | LWCM (Laser Weapon Cost Model) | 1.F.0164 | | Large Space Power Systems Cost Model | 1.B.0003 | | Large Space Power Systems Cost Model Data Base | 2.B.0001 | | Learning Curve Data | 2.N.0027 | | Life Cycle Cost Model for Satellite Power | 1 5 0000 | | Systems (SPS) Life Cycle Costing: A Working Level Aprroach | 1.D.0023
1.F.0156 | | Life-Cycle Analysis of Aircraft Turbine Engines | 1.F.0136
1.B.0027 | | MACO (Model for Estimating Aircraft Cost of | 1.0.0027 | | Ownership) | 1.B.0011 | | MODCOM | 1.B.0022 | | MSFC Launch Vehicle Cost Model | 1.D.0002 | | Manpower (Tactical Aircraft Maintenance Personnel | | | Model) | 1.B.0020 | | Manpower Training Requirements Model for New | | | Weapon Systems | 1.N.0075 | | Model of Aerospace Contractor Overhead Costs | 1.N.0073 | | Resource Title | ID
Number | |--|----------------------| | <u>RESOULCE TITLE</u> | Hamber | | Model to Evaluate Vendor Bids for Item Stock | | | Replenishment Models For Conducting Economic Analysis of Fuel | 1.N.0069 | | Vehicles | 1.N.0063 | | Models for Electronic Warfare Equipment Flight | | | Tests | 1.F.0153 | | NAVMAN NBSLCC (National Bureau of Standards Life Cycle | 1.B.0016 | | Cost Model) | 1.E.0009 | | Operating and Support Cost
Estimating, A Primer | 1.F.0163 | | Out of Production Cost Factor | 1.F.0155 | | P-3 Survivability and Crew Cost Considerations | 1.N.0065 | | PACE (Parametic Cost Estimating Model) | 1.A.0034 | | PRATE (An Automated Airframe Production Cost Model) | 1.G.0004 | | PSM (Procurement Strategy Module) Parametric Estimating Model for Flight Simulator | 1.0.0015 | | Acquisition | 1.F.0158 | | Parametric Tool for Estimating Simulator | | | Software Sizing | 1.F.0159 | | Planetary Spacecraft CERs | 1.D.0010 | | Procedures for Estimating LCC of Electronic | | | Combat Equipment | 1.B.0013 | | Program Costs For a System Force Protoflight Unmanned Spacecraft Cost Model CERs | 1.B.0002
1.D.0020 | | Prototype Unmanned Spacecraft Cost Model Prototype Unmanned Spacecraft Cost Model | 1.D.0020 | | Quick Cost Module | 1.A.0036 | | RASCOM (Radiometer Subsystem Cost Model) | 1.D.0017 | | REDSTAR (Resource Data Storage and Retrieval System) | 2.D.0001 | | Reformulation of Cumulative Average Learning Curve | 2.N.0026 | | Regression Model for Predicting Navy Billet | 1 W 0056 | | Authorizations Regression Models of Quarterly Indirect Labor | 1.N.0056 | | Hours for NARF | 1.N.0058 | | Resource Dynamics Ship and Aircraft Asset Values | 2.G.0001 | | Retirement Simulation and Costing System (RSCS) | 1.E.0001 | | SARA (Schedule and Resource Allocation Model) | 1.0.0014 | | SATCOST | 1.B.0001 | | SCRAM (Schedule Risk Assessment Management Model) | 1.0.0012 | | SECM (Support Equipment Cost Model) | 1.D.0016 | | SWCE (Software Cost Estimating Module) | 1.0.0011
1.D.0013 | | Scientific Instrument Cost Model (SICM) Simple Relationships for Estimating US Navy Ship | 1.0.0013 | | Procurement | 1.B.0024 | | Space Processing Applications Cost Model | 1.D.0014 | | Space Station Cost Model | 1.D.0024 | | Space Telescope Spectrograph, Photometer & TV | | | Camera CERs | 1.D.0026 | | Space Telescope Support Systems Module Cost Data | 2.D.0005 | | Resource Title | ID
<u>Number</u> | |--|---------------------| | Statistical Modeling of Quarterly Contractor | | | Overhead Costs | 1.N.0061 | | Statistical Models for Estiamting Overhead Costs | 1.N.0072 | | Study of Cost Estimating of R&D Programs | 2.D.0006 | | Study of Short-Haul Aircraft Operating Economics | 1.D.0043 | | Summary of Navy Enlisted Supply Study | 1.B.0025 | | System Integration Management (SIM) Model | 1.D.0033 | | Systems Cost/Performance Model | 1.D.0029 | | TAPS (The Automated Prospectus System) | 1.E.0007 | | The DPAC Compensation Model: An Introductory | | | Handbook | 1.F.0149 | | The Dynamic Retention Model | 1.B.0006 | | The FFG-7 Frigate-Application of Design-to-Cost | | | Concept | 1.N.0067 | | The Rand Airframe Data Base | 2.B.0003 | | The Sentinal Bright Cost Models Program | 1.F.0148 | | Time Estimating Relationships (TERs) for | | | Unmanned Spacecraft | 1.D.0032 | | Translation of the LCC-2 Life Cycle Cost Model | 1.F.0154 | | Transport Aircraft Systems Cost & Weight Model | 1.D.0042 | | US Naval Ship Cost Growth | 1.N.0059 | | VERT (Venture Evaluation Review Techniques Module) | 1.0.0013 | APPENDIX D REVISED LIST OF CONSISTENCY CHECKS ### CHECKLIST FOR CONSISTENCY ### Resource Type: • If a model includes a data base, create a record for each, and cross-reference them by I.D. Numbers in the Special Features field. ### Resource Name: Put any acronyms of models and data bases first, followed by full title in parentheses. Example: IRLA (Item Repair Level Analysis) ### Controlling Activity: Spell out acronyms of DoD organizations, if possible. Begin with the acronym, if one exists, and follow with the complete spelling in parentheses. Example: ASD/ACCI (Aeronautical Systems Division) - See list of Controlling Activities and their addresses included in this appendix. - If the Controlling Activity is not a DoD organization, spell out the name of the company first, then follow with the acronym in parentheses. ### Point of Contact: - For POC Title, use rank abbreviation, Mr., Ms., Dr., (if known) and first name. Use first initial if first name is too long or unknown. - Use "Unknown" if the name of the POC is not available. Insert this in the POC Title field, not in the POC Last Name field. - If the POC is unknown or the POC listed was obtained from outdated information, then the limitations section should read, "Current POC unknown." - If the POC listed is a librarian contacted for information, the limitations section should read, for example, "POC listed is ESD Cost Librarian." • See the list of POC names and addresses included in this appendix. ### Document Title: - If the documentation title takes up more than one line, continue onto the next line, indenting one space. - Use the following abbreviation for a particular volume of documentation: Vol. I, Vol. II, etc. ### POC Phone Number: - Begin with the area code or autovon abbreviation in parentheses, followed by the number. - Use an Autovon number, if available. Example: (AV) 227-0317 (202) 433-4084 ### POC Address: - Use "Unknown" if the address is not available. - Pentagon Zip Codes: 20301 - Department of Defense 20310 - Army 20330 - Air Force 20350 - Navy - Use "DC" instead of "D.C." - Use "HQ" for headquarters. - See POC address list, included in this appendix, for more information. - If the address is only 2 lines, use the first two lines, leaving the third line blank. ### Call Number: - Enter the library name acronym (e.g., ASD, SD, AD, DTIC, DLSIE), a space, and then the catalog number. - If there is a document number in addition to a Call Number, list the document number in the Document Title field if space allows. ### Resource Developer: - For Government organizations, list the acronym first followed by the full spelling in parentheses. - For private companies, list the full spelling of the company name first followed by any company abbreviation in parentheses. - If there is more than one developer, separate them by a semicolon (;). - If a resource is a thesis or dissertation, list the author first, than a slash (/), followed by the name of the educational institution. ### Date: - Leave date blank if unknown. "N/A" is the default and will show up in the reports. - IOC Date must be less than Date of Last Update. - If month or day is unknown, insert zeros. ### Description, Special Features or Limitations: - Single space between sentences & after colons. - Use "&" instead of "and" if necessary to fit in text. - Make sentences shorter by eliminating unnecessary articles, prepositions, verbs, etc... if more room is needed. - For important phrases that someone would be likely to search on, try to include both the full spelling and the common abbreviation in the text. Example: Life Cycle Costs (LCC). - For abbreviations or acronyms that cannot be spelled out in the text, add a definition to the acronym lists. - Do not insert periods in abbreviations such as Washington, DC and US. - Capitalize names of other cost models or data bases. Refer to a particular fiscal year as follows: FY75, FY81, etc. # Description: Use "Unknown." if no description is available. ## Special Features: • Use "Unknown." if no special features are known. ## Limitations: - Make sure SECRET, CONFIDENTIAL and For Official Use Only documents are noted in the limitations section. - If resource availability is unknown, then it should say so in the limitations. Example: "Model availability unknown." - If documentation was found in a cost library, limitations should read "Information obtained from documentation reviewed at..." - If POC listed is a librarian, limitations should include statement "POC listed is ESD Cost Librarian." - If POC listed is unknown or outdated, limitations should include statement "Current POC unknown." - Use "Unknown." if information on limitations is not available. ## Automation: - Use "Unknown" if resource automation is not known. - See automation consistency list in this appendix for more information. - If resource is not automated, do not enter anything in the next four fields since they do not appear on the report. - Use "Unknown" if information on Equipment, Operating System, Memory, or Language is not available. # For Consistency: - "Life Cycle Cost" not Life-Cycle cost. - No periods in US. - Trade-off has a hyphen. - User's has an apostrophe. - Etc... is spelled "etc." - "CERs" not CER's. - RCA PRICE is capitalized. - Use periods in P.O. Box. - Capitalize POC do not use periods. # Rank Abbreviations: | | • | Lt | Lieutenant | |--|---|----|------------| |--|---|----|------------| - Ens Ensign - Capt Captain - MajMajor - Lt Col Lieutenant Colonel - Col Colonel - LCDR Lieutenant Commander - CDR Commander ## CONTROLLING ACTIVITY ADDRESSES 1. ACSC (Air Command and Staff College) Air Command and Staff College/EDCC Air University Maxwell Air Force Base, AL 36112 2. AD (Armament Division) Department of the Air Force Armament Division/(subdiv code) Eglin Air Force Base, Florida 32542-5260 3. AF/ACCC (US Air Force Cost Programs Division) HQ USAF/ACCC The Pentagon, Room 4D184 Washington, D.C. 20330 4. AF/RDQ (Direct. of Operational Requirements) Department of the Air Force AF/RDQ, The Pentagon Washington, D.C. 20330 5. AFALC (AF Acquisition Logistics Center) Department of the Air Force AFALC/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 6. AFCAC/AV (Air Force Computer Acquisition Center) AFCAC/AV Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 7. AFCMD/SA (Air Force Contract Management Division) Department of the Air Force AFCMD/SA Kirtland Air Force Base, New Mexico 87117-5000 8. AFESC/DEC (Engineering & Services Center) Department of the Air Force HQ AFESC/DEC, Stop 21 Tyndall Air Force Base, Florida 32403-6001 9. AFHRL (AF Human Resources Laboratory) Department of the Air Force AFHRL/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 10. AFIT (Air Force Institute of Technology) Air Force Institute of Technology School of Systems and Logistics Wright-Patterson
AFB, OH 45433-5000 11. AFLC (Air Force Logistics Command) Department of the Air Force HQ AFLC/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 12. AFSC/ACC (Air Force Systems Command) HQ AFSC/ACC Andrews Air Force Base Washington, D.C. 20334-5000 13. AFWAL/AA... (Avionics Laboratory) Department of the Air Force AFWAL/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 14. AFWAL/FI... (Flight Dynamics Laboratory) Department of the Air Force AFWAL/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 15. AFWL (Air Force Weapons Laboratory) Department of the Air Force Air Force Weapons Laboratory Kirtland Air Force Base, New Mexico 87117-5000 16. AGMC (Aerospace Guidance & Metrology Center) Aerospace Guidance & Metrology Center Newark Air Force Station, Plans & Program Office Newark, Ohio 43057 JSDE/IS (Joint Services Data Exchange Group) Aerospace Guidance & Metrology Center Plans and Program Office Newark Air Force Station, Ohio 43055 17. AMRAAM Joint System Program Office AMRAAM Joint System Program Office Armament Division Eglin Air Force Base, Florida 32542-5260 18. ASA (RDA) (Assistant Secretary of the Army) Deputy for Management and Budget, ASA (RDA) The Pentagon, Room 2E673 Washington, D.C. 20301 19. ASD (Aeronautical Systems Division) Department of the Air Force ASD/{subdiv code} Wright-Patterson AFB, Ohio 45433-6503 20. AVSCOM (U.S. Army Aviation Systems Command) USAAVSCOM, Cost Analysis Division P.O. Box 209 (Estimates & Studies Branch) St. Louis, Missouri 63166 USAAVSCOM, Directorate for Plans & Analysis 4300 Goodfellow Blvd. (Data Analysis & Control) St. Louis, Missouri 63120 USAAVSCOM/DRDAV-BA 4300 Goodfellow Blvd. St. Louis, Missouri 63120 21. BEA (Bureau of Economic Analysis/Commerce) Bureau of Economic Analysis US Dept of Commerce, PMB, BE-57 Washington, DC 20230-0001 22. BMO (Ballistic Missile Office) Department of the Air Force HQ Ballistic Missile Office/(subdiv code) Norton Air Force Base, California 92409-6468 23. CBO (Congressional Budget Office/NSD) CBO/NSD, House Office Bldg., Annex #2 Second and D Streets, S.W. Washington, DC 20515 24. CEAC (Cost & Economic Analysis Center) USACEAC (Attn: CACC-VE) 1900 Half Street, S.W. Washington, D.C. 20324-2300 USACEAC 1900 Half Street, S.W. Room 7331 Washington, D.C. 20324-2300 25. CECOM (Communications-Electronics Command) U.S. Army Communications-Electronics Command Ft. Monmouth, New Jersey 07703-5000 26. Center for Naval Analyses, Systems Evaluation Group Center for Naval Analyses 2000 North Beauregard Street Alexandria, Virginia 22311 27. Computer Economics, Inc. (CEI) Computer Economics, Inc. 4560 Admiralty Way, Suite 109 Marina Del Ray, California 90292 28. DCA (Defense Communications Agency) Defense Communications Agency Cost and Program Analysis Branch, Code H610 Washington, D.C. 20305-2000 29. DCEC (Defense Communications Engineering Center) Defense Communications Engineering Center 1860 Wiehle Ave., Derey Engineering Bldg. Reston, Virginia 22090 30. DLA (Defense Logistics Agency) Defense Logistics Agency Boston, Massachusetts 02210-2184 31. DOE (Department of Energy) Dept. of Energy, Forrestal Bldg., Room 5A014 1000 Independence Ave., S.W. Washington, DC 20585 32. DSMC (Defense Systems Management College) Defense Systems Management Collge Director, PMSS Directorate Ft. Belvoir, VA 22060-5426 33. Decision-Science Applications, Inc. Decision-Science Applications, Inc. 1901 North Moore Street, Suite 1000 Arlington, VA 20009 34. Directorate of Operational Requirements Directorate of Operational Requirements Deputy Chief of Staff Research, Development & Acquisition Wright-Patterson AFB, Ohio 45433-6503 35. EDDINS-EARLES EDDINS-EARLES 89 Lee Drive Concord, Massachusetts 01742 36. ESD (Electronic Systems Division) HQ ESD/(subdiv code) Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 HQ ESD Computer Systems Engineering Directorate (TOI) Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 ESD/SC5-3 (SACDIN Program Office) Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 HQ ESD SEEK TALK System Program Office Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 ESD/XRSE (Software Design Center) Deputy for Development Plans & Support Systems Hanscom Air Force Base Hanscom, Massachusetts 01731-5000 37. FAA (Federal Aviation Administration) Office of Aviation Policy and Plans FAA, Department of Transportation Washington, DC 20591 38. GSA (General Services Administration) General Services Administration 1941 Jefferson Davis Highway, Room 520 Arlington, VA 22202 39. George Washington University George Washington University Department of Operations Research, SEAS Washington, DC 20052 40. Harvard University Harvard University, Soldiers Field Graduate School of Business Administration Boston, MA 02163 41. WANG Institute of Graduate Studies (WICOMO Model) WANG Institute of Graduate Studies School of Information Technology Tyngsboro, Massachusetts 01879 42. IDA (Institute for Defense Analysis) Institute for Defense Analysis 1801 North Beauregard Street Alexandria, VA 22311 43. JTCO (Joint Tactical Communications Office) Department of the Army Joint Tactical Communications Office Ft. Monmouth, New Jersey 07703-5000 Joint Tactical Communications Office Operational Research Division Ft. Monmouth, New Jersey 07703-5000 44. MCDEC (Marine Corps Development and Educational Command) Marine Corps Development and Educational Command DL/S Plans, Development Center Quantico Marine Corps Base, Virginia 22134 45. NADC (Naval Air Development Center) Naval Air Development Center Systems Directorate Cost Analysis Group Warminster, Pennsylvania 18374 46. NAMO-24 (Naval Air Maintenance Organization) Naval Air Maintenance Organization (NAMO-24) Patuxent River Naval Annex Patuxent, Maryland 20670-5449 47. NASA (National Aeronautics and Space Administration) ARC (Ames Research Center) Ames Research Center - NASA Moffett Field, CA 94035 GSFC-NASA (Goddard Space Flight Center) George C. Marshall Space Flight Center - NASA Engineering Cost Group Huntsville, AL 35812 JPL-NASA (Jet Propulsion Laboratory) JPL/California Institute of Technology 4800 Oak Grove Drive, MAIL STOP 180-402 Pasadena, CA 91109 LRC-NASA (Langley Research Center) George C. Marshall Space Flight Center - NASA Engineering Cost Group Huntsville, AL 35812 MSFC-NASA (Marshall Space Flight Center) George C. Marshall Space Flight Center - NASA Engineering Cost Group Huntsville, AL 35812 OART-NASA (Advanced Concepts & Missions Div) Moffet Field, CA 94035 OMSF-NASA (Office of Manned Space Flight) NASA Office of Manned Space Flight, Code M Washington, DC 20546 48. NAVAIR (Naval Air Systems Command) Naval Air Systems Command (subdiv code) 1421 Jefferson Davis Highway Jefferson Plaza No. 2 Arlington, Virginia 20361 49. NAVSEA (Naval Sea Systems Command) Department of the Navy Naval Sea Systems Command, {subdiv name} Washington, D.C. 20362-5101 50. NAVWESA (Naval Weapons Engineering Support Activity) Naval Weapons Engineering Support Activity Washington Navy Yard, Building 220 Washington, DC 20003 51. NBS (National Bureau of Standards) National Bureau of Standards Administration Building, Room 415 Gaithersburg, MD 20899 52. NCA (Naval Center for Cost Analysis) Naval Center for Cost Analysis The Pentagon, Room 4A522 Washington, D.C. 20350-1100 53. NMC (Naval Missile Center) Naval Missile Center Point Mugu, California 93042 54. NPGS (Naval Postgraduate School) Naval Postgraduate School Department of Administrative Sciences Monterey, CA 93943-5000 55. NPRDC (Navy Personnel R&D Center) Department of the Navy Navy Personnel Research and Development Center San Diego, California 92152 56. NSWC (Naval Surface Weapons Center) Department of the Navy Naval Surface Weapons Center Dahlgren, Virginia 22448 Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20903-5000 57. National Defense University War Gaming and Simulation Center National Defense University Washington, DC 20319-6000 58. Naval Weapons Center Naval Weapons Center Weapon Systems Cost Analysis Division China Lake, California 93555-6001 59. OSD (Office of the Secretary of Defense) OSD (MRA&L-(subdiv code)) The Pentagon, Room 2B269 Washington, D.C. 20301 OSD, Director of Net Assessment The Pentagon, Room 3A930 Washington, D.C. 20301 OSD/PA&E The Pentagon, Room 2D278 Washington, D.C. 20301-1800 60. OUSD (A) Office of the Under Secretary of Defense/Acquisition The Pentagon, Room 3E1031 Washington, D.C. 20301 61. Office of the Chief of Naval Research Office of the Chief of Naval Research 800 North Quincy Street Ballston Center Tower No. 1 Arlington, Virginia 22203 62. U.S. Army, Office of the Chief of Engineers U.S. Army, Office of the Chief of Engineers 20 Massachusetts Avenue, N.W. Room 2229 Washington, D.C. 20001 63. Quantitative Software Management, Inc. (QSM) Quantitative Software Management, Inc. 1057 Waverley Way McLean, Virginia 22102 64. RADC (Rome Air Development Center) Department of the Air Force RADC/{subdiv code} Griffiss Air Force Base, New York 13441 65. Reifer Consultants, Inc. Reifer Consultants, Inc. 25550 Hawthorne Blvd. Suite 208 Torrance, California 90505 66. SD (Space Division) HQ Space Division/{subdiv code} P.O. Box 92960 Los Angeles, California 90009-2460 67. Jamieson Science & Engineering, Inc. 7315 Wisconsin Avenue Suite 477W Bethesda, Maryland 20814 68. SDIO System Engineering Office SDIO, System Engineering S/SE The Pentagon Washington, DC 20301-7100 69. SPAWAR (Space and Naval Warfare Systems Command) Space and Naval Warfare Systems Command SPAWAR 10J 2511 Jefferson Davis Highway (NC-1) Washington, D.C. 20363-5100 70. Software Productivity Research, Inc. Software Productivity Research, Inc. 2067 Massachusetts Ave. Cambridge, Massachusetts 02140 71. TACOM (U.S. Army Tank-Automotive Command) U.S. Army Tank Automotive Command ATTN: AMSTA-VC Warren, Michigan 48397-5000 72. TRADOC (US Army Training and Doctrine Command) HQ USATRADOC Director of Combat Developments Cost Analysis Division Ft. Monroe, Virginia
23651 73. The Aerospace Corporation The Aerospace Corporation Resource Analysis Directorate P.O. Box 92957 Los Angeles, CA 90009 ## 74. The MITRE Corporation Economic Analysis Center 7525 Coleshire Drive McLean, VA 22102 The MITRE Corporation Burlington Road, MAIL STOP G102 Bedford, VA 01730 # 75. The Rand Corporation The Rand Corporation 1700 Main Street, P.O. Box 2138 Santa Monica, California 90406-2138 ## 76. U.S. Army Missile Command U.S. Army Missile Command Plans and Analysis Director Cost Analysis Division Redstone Arsenal, Alabama 35898-5000 ## 77. U.S. Army Weapons Command U.S. Army Weapons Command, {subdiv name} Rock Island Arsenal Rock Island, Illinois 61299-6000 ## 78. USAMC (US Army Materiel Command) Department of the Army, HQ AMCSM/PIR 5001 Eisenhower Avenue Alexandria, Virginia 22333 ## 79. USAMC (US Army Materiel Command) USAMC/MRSA AMXMD-EL Lexington, Kentucky 40511-5101 # 80. University of Alabama University of Alabama, P.O. Box 6316 Department of Industrial Engineering University, AL 35486 81. University of Cincinnati University of Cincinnati Dept. of Quantitative Analysis & Information Systems Cincinnati, OH 45221 82. University of Mississippi University of Mississippi Economics and Finance Department University, MS 38677 83. Commandant of the Marine Corps Commandant of the Marine Corps Code LMA-1 Washington, D.C. 20380 84. WRALC (Warner Robins Air Logistics Center) Department of the Air Force WRALC/{subdiv code} Robins Air Force Base, Georgia 31098 ## AUTOMATION CONSISTENCY LIST # Equipment | (e.g., | VAX 8600, VAX 11/780, VAX 780) | |--------|--| | | | | | | | | | | (e.g., | CDC 3600, CDC 6600) | | | | | | | | (e.g., | Honeywell 6000, Honeywell 6680) | | | HP 1000, HP 3000, HP 9830) | | (e.g., | IBM 360, IBM 360/65) | | | | | | | | (e.g., | NAS 9160) | | | | | | | | | | | | Tektronix 4054, Tektronix 4051) | | (e.g., | UNIVAC 1100, UNIVAC 1100/83) | | | | | (e.g., | Zenith Z-100, Zenith Z-248) | | | | | | (e.g., (e | ## Memory ***K RAM (e.g., 128K RAM, 256K RAM, 640K RAM) DSDD floppy drives *** MB disk storage (e.g., 500 MB disk storage) # Language ASCII file Assembly BASIC C Language COBOL CONDOR DBMS dBase II dBase III DCL EQUEL FORTRAN **EXCEL FOCUS** FORTRAN FORTRAN 77 FORTRAN IV **FOXBASE** INFO DBMS INGRES RDMS Lotus 1-2-3 Microsoft MODLER MULTICS ORACLE Pascal PL/1 R:Base System V SAS SPSS Symphony VAX COBOL VAX FMS VS APL ZBASIC # Operating System DOS DOS 2.0 or greater MS-DOS PC-DOS Z-DOS NOS 2.2 Level 602 PRIMOS TSO VMS APEX IV CMS CP/M UNIX APPENDIX E REVISED ACRONYM AND KEY WORD LISTS # ACRONYMS A | AD | Armament Division | |--------|---| | ACAP | Army Advanced Composite Airframe Program | | ACOL | Annualized Cost of Leaving | | ACWP | Actual Cost of Work Performed | | ADP | Automated Data Processing | | AF | Air Force | | AFA | Automated Financial Analysis | | AFLC | Air Force Logistics Command | | AFR | Air Force Regulation | | AF/RDQ | Air Force Directorate of Operational Requirements | | ALC | Air Logistics Center | | ALOFT | Airborne Light Optical Fiber Technology | | AMPR | Aeronautical Manufacturers Planning Report | | ANG | Air National Guard | | AP | Aircraft Procurement | | ASD | Aeronautical Systems Division | | AVFUEL | Aviation Fuel | | A&E | Architectural and Engineering | В | BAC | Budget at Completion | |------|----------------------------------| | BACE | Budget Analysis Cost Estimating | | BCWP | Budgeted Cost of Work Performed | | BCWS | Budgeted Cost of Work Scheduled | | BEA | Bureau of Economic Analysis | | BMDO | Ballistic Missile Defense Office | | BMI | Bismaleimide | | BPI | Bits Per Inch | С | CACE | Cost Analysis Cost Estimating | |--------|--| | CAIG | Cost Analysis Improvement Group | | CBS | Cost Breakdown Structure | | CCB | Configuration Control Board | | CCDR | Contractor Cost Data Reporting | | CCMAS | Construction Cost Management Analysis System | | CER | Cost Estimating Relationship | | CIR | Cost Information Report | | CIRF | Contractor's Intermediate Repair Facility | | CLIN | Contract Line Item Number | | CLS | Contractor Logistics Support | | CNO | Chief of Naval Operations | | COCOMO | Constructive Cost Model | | coo | Cost of Ownership | | CPR | Cost Performance Report | CSCI Computer Software Cost Item CSI Construction Standards Index CU Capacity Utilization C/SSR Cost/Schedule Status Report D DA Department of the Army DACS Data and Analysis Center for Software DBMS Data Base Management System DCA Defense Communications Agency DCS Defense Communications Systems DDN Defense Data Network DDT&E Design, Development, Test and Evaluation DEC Engineering Cost Management DLSIE Defense Logistics Studies Information Exchange DMS Defense Materiel Systems DOD Department of Defense DRU Depot Repairable Units DSARC Defense System Acquisition Review Council DSN Defense Switched Network DSN Deep Space Network DTIC Defense Technical Information Center DT/OT Development Test/Operational Test DTLCC Design to Life Cycle Cost D&D Design & Development D&V Design and Validation E EAC Estimate at Completion EC Electronic Combat ECM Electronic Countermeasures ECP Engineering Change Proposal ED Engineering Development E&D Engineering & Design ERADCOM US Army Electronics Research & Development Command ESD Electronic Systems Division EW Electronic Warfare F F.A.I.T. Fabrication Assembly Integration and Test FH Flight Hardware FLIR Forward-Looking Infrared FSD Full Scale Development FSS Federal Supply Service FPA Focal Plane Array FU Flight Unit FYDP Five-Year Defense Plan | G&A | General and Administrative | |-----|--------------------------------| | G&C | Guidance and Control | | GFE | Government Furnished Equipment | | GPS | Global Positioning System | | GSE | Ground Support Equipment | H | HLLV | Heavy Lift Launch Vehicle | |------|---------------------------| | HOL | High Order Language | | HP | Hewlett Packard | | HQ | Headquarters | I | I&A | Integration & Assembly | |------|--| | ICA | Independent Cost Analysis | | ICBM | Inter-Continental Ballistic Missile | | ICE | Independent Cost Estimate | | IIOC | Interim Initial Operational Capability | | ILS | Integrated Logistics Support | | IMU | Inertial Measurement Unit | | IR | Infrared | L | LCC | Life Cycle Cost | |-----|-------------------------| | LFC | Laminar Flow Control | | LOC | Lines of Code | | LOS | Line-of-Sight | | LRE | Latest Revised Estimate | | LRU | Line Replaceable Unit | | LSC | Logistics Support Costs | | LSS | Large Space Structures | M | MDS | Mission Design Series | |---------|---| | MER | Manpower Estimating Relationship | | MIA | Missing In Action | | MIL-STD | Military Standard | | MMH/FH | Maintenance Manhour per Flying Hour | | MPA | Military Personnel, Army; Military Pay and Allowances | | MPN | Manpower Procurement, Navy | | MQT | Model Qualification Test | | MR | Management Reserve; Modification Request | | MTBD | Mean Time | Between | Demand | | |-------|-----------|-----------|-------------|---------| | MTBF | Mean Time | Between | Failure | | | MTBMA | Mean Time | Between | Maintenance | Actions | | MTBR | Mean Time | Between | Removal | | | MTS | Monthly T | reasury S | Statement | | N | NARF | Naval Air Rework Facility | |---------|--| | NAVFAC | Naval Facilities Engineering Command | | NAVMAT | Naval Materiel Command | | NAVSEA | Naval Sea Systems Command | | NAVWESA | Naval Weapons Engineering Support Activity | | NC | Numerical Control (computer controlled machines) | | NGT | Next Generation Trainer | | NRTS | Not Repairable This Station | | NTIS | National Technical Information Service | | | | 0 | nse | |-----| | | | • | P | PDC | Programming, Design, Construction | |------
--| | PEP | Producibility Engineering & Planning | | PGSM | Precision-Guided Submunitions | | PIP | Product Improvement Program | | PME | Prime Mission Equipment | | PMRT | Program Management Responsibility Transfer | | POC | Point of Contact | | POM | Program Objective Memorandum | | PSE | Peculiar Support Equipment | | | The state of s | | Q/A | Quality/Assurance | |-----|-------------------| | QC | Quality Control | | QTO | Quantity Take-Off | R | R&D | Research and Development | |--------|--| | R&M | Reliability & Maintainability | | RDT&E | Research, Development, Test and Evaluation | | RDT&EN | Research, Development, Test and Evaluation, Navy | | RF | Radio Frequency | | RIW | Reliability Improvement Warranty | | RLA | Repair Level Analysis | | RPV | Remotely Piloted Vehicle | | RV | Re-entry Vehicle | S | SÅR | Selected Acquisition Report | |----------|--| | SCCR | Supplemental Contractor Cost Report | | SD | Space Division | | SDI | Strategic Defense Initiative | | SDIO | Strategic Defense Initiative Office | | SE/PM | Systems Engineering/Program Management | | SHIPALTS | Ship Alterations | | SIP | Standard Initial Provisioning | | SIRCS | Ship Intermediate Range Combat System | | S/PM | System/Project Management | | SPS | Satellite Power Station | | SRU | Shop Replaceable Unit | | SSD | Space and Strategic Defense | | SSM | Support Systems Module | | ST/STE | Special Testing/Special Test Equipment | | STE | Special Test Equipment | | ST&E | Special Test & Evaluation | | STS | Space Transportation System | | SWBS | Ship Work Breakdown Structure | | | _ | Т | TCTO | Time Compliance Technical Order | |-------|---| | TDME | Test, Measurement & Diagnostic Equipment | | TECEP | Training Effectiveness, Cost Effectiveness Prediction | | TER | Time Estimating Relationship | | TFU | Theoretical First Unit | U UE Unit Equipment UICP Uniform Inventory Control Program UPC Unit Production Cost V VAMOSC Visibility and Management of Operating and Support Costs VMAX Maximum Velocity W WBS Work Breakdown Structure WER Weight Estimating Relationship WPN Weapons Procurement, Navy ## KEY WORD LIST BY FUNCTIONAL CATEGORY # A. Purpose/Objective Acquisition Strategy Competition Analysis Cost Estimates/Analyses Cost/Benefit Analysis Data Base Decision Support Systems Economic Analysis Financial Analysis Manpower Estimates/Analyses Performance Assessments Planning/Programming/Budgeting Program Analysis Requirements Estimates/Analyses Risk Analysis Schedule Estimates/Analyses Software Sizing # B. Costs Covered Construction Costs Fixed Costs Indirect Costs LCC Lease Costs Modification Costs O&S Costs Production Costs R&D Costs ## C. Type of Data Cost Data Equipment Hour Data Labor Hour Data Manpower Data Program Data Schedule Data Technical Characteristics Data ## D. Analysis Techniques Analog Techniques Contract Analysis Contractor Data Analysis Curve Fitting Econometric Forecasting Engineering Buildup Techniques Monte Carlo Simulation Parametric Techniques SAR Analysis Statistical Analysis ## E. Relationships CERS Cost Factors Escalation/Inflation Factors & Indices Learning Curves Manpower Estimating Relationships (MERs) Planning Factors Schedule Estimating Relationships (SERs) Weight Estimating Relationships (WERs) # F. Cost/Work Breakdown Structure Cost of Money (COM) Engineering Engineering Change Orders (ECO) Facilities First Destination Transportation Costs Flyaway Forces Functional Cost Breakdown Government Furnished Equipment (GFE) Installation Integrated Logistic Support (ILS) Integration & Assembly Labor/Materials Breakdown Maintenance Management Reserve Manufacturing Markup Nonrecurring/Recurring Breakdown Overhead Peculiar Support Equipment (PSE) Personnel Prime Mission Equipment (PME) Procurement Support Profit Prototype Site Activation Spares System Level Breakdown Test & Evaluation Tooling & Test Equipment Training Warranty Costs WBS # G. Equipment Covered Ada Aircraft Airframes Armament Artificial Intelligence/Expert System Avionics C3I Command & Control Systems Communications Composites Computer Electro-Optical Electronic Warfare Electronics Engines Helicopter Laser Launch Vehicles **Missiles** Modifications Munitions Navigation Precision-Guided Submunitions Radar **RPV** Sensor Ships Software Software (Embedded) Sonar Space Systems Spacecraft Strategic Defense Support Equipment Vehicles (Tracked) Vehicles (Wheeled) Weapon Systems # Authority File by Key Word Entire File | Key Phrase | Key Code | |--|----------| | | | | Acquisition Strategy | 128 | | Ada | 129 | | Aircraft | 2 | | Airframes | 5 | | Analog Techniques | 6 | | Armament | 7 | | Artificial Intelligence/Expert Systems | 141 | | Avionics | 8 | | C3I | 130 | | CERs | 18 | | Command & Control Systems | 10 | | Communications | 11 | | Competition | 131 | | Composites | 95 | | Computer | 1 | | Construction Costs | 13 | | Contract Analysis | 14 | | Contractor Data Analysis | 9 | | Cost Data | 16 | | Cost Estimates/Analyses | 17 | | Cost Factors | 19 | | Cost/Benefit Analysis | 78 | | Curve Fitting | 110 | | Data Base | 21 | | Econometric Forecasting | 24 | | Economic Analysis | 25 | | Electro-optical | 96 | | Electronic Warfare | 97 | | Electronics | 26 | | Engineering | 27 | | Engineering Build-up Techniques | 28 | | Engineering Change Orders (ECO) | 89 | | Engines | 3 | | Equipment Hour Data | 29 | | Escalation/Inflation Factors & Indices | 30 | | Facilities | 31 | | Financial Analysis | 32 | | First Destination Transportation Costs | 117 | | Flyaway | 33 | | Forces | 85 | | Functional Cost Breakdown | 91 | | Government Furnished Equipment (GFE) | 122 | | Helicopter | 127 | | Indirect Costs | 83 | | Installation | 35 | | Integrated Logistic Support (ILS) | 34 | | | | # Authority File by Key Word Entire File | Key Phrase | Key Code | |--|----------| | Integration & Assembly | 145 | | Labor Hour Data | 36 | | Labor/Materials Breakdown | 90 | | Laser | 100 | | Launch Vehicles | 142 | | LCC | 37 | | Learning Curves | 84 | | Lease Costs | 119 | | Maintenance | 114 | | Management Reserve | 38 | | Manpower Data | 108 | | Manpower Estimates/Analyses | 39 | | Manpower Estimating Relationships (MERs) | 40 | | Manufacturing | 41 | | Missiles | 42 | | Modification Costs | 44 | | Modifications | 4 | | Monte Carlo Simulation | 45 | | Munitions | 46 | | Navigation | 101 | | Nonrecurring/Recurring Breakdown | 47 | | O&S Costs | 48 | | Overhead | 49 | | Parametric Techniques | 50 | | Performance Assessments | 52 | | Personnel | 134 | | Planning Factors | 53 | | Planning/Programming/Budgeting | 80 | | Precision-Guided Submunitions | 54 | | Prime Mission Equipment (PME) | 55 | | Procurement Support | 87 | | Production Costs | 56 | | Profit | 58 | | Program Data | 59 | | Prototype | 135 | | R&D Costs | 22 | | Radar | 103 | | Requirements Estimates/Analyses | 82 | | Risk Analysis | 60 | | RPV | 109 | | SAR Analysis | 61 | | Schedule Data | 62 | | Schedule Estimates/Analyses | 63 | | Schedule Estimating Relationships (SERs) | 64 | | Sensor | 104 | | Ships | 112 | # Authority File by Key Word Entire File | Key Phrase | Key Code | |--|----------| | | | | Site Activation | 65 | | Software | 66 | | Software (Embedded) | 67 | | Software Sizing | 68 | | Sonar | 115 | | Space Systems | 105 | | Spacecraft | 106 | | Spares | 70 | | Statistical Analysis | 71 | | Strategic Defense | 72 | | Support Equipment | 51 | | System Level Breakdown | 146 | | Technical Characteristics Data | 73 | | Test & Evaluation | 88 | | Tooling & Test Equipment | 74 | | Training . | 138 | | Vehicles (Tracked) | 75 | | Vehicles (Wheeled) | 77 | | Warranty Costs | 111 | | WBS | 139 | | Weapon Systems | 86 | | Weight Estimating Relationships (WERs) | 76 |
KEY WORD DEFINITIONS BY FUNCTIONAL CATEGORY ## A. PURPOSE/OBJECTIVE The purpose/objective for which the resource was created and/or the purpose(s) for which it might be useful. Acquisition Strategy: The structuring of contracts and the procurement approach in a manner that will allow the Government to reduce program risk and to receive the most value per dollar spent. Examples of strategies are competition (versus single source) and multi-year procurements. Competition Analysis: Analysis of the effects of having more than one source for military weapon systems, including answering the question of whether or not the initial investment required to establish and maintain competing contractors is less than the savings that result from negotiating cost in a competitive environment. <u>Cost Estimates/Analyses</u>: Estimates of resource requirements to perform an activity or acquire a weapon system. Analyses of the reasonableness and validity of resource requirement estimates for military systems and programs. Cost/Benefit Analysis: An analytical approach to solving problems of choice. It requires the definition of objectives, identification of alternative ways of achieving each objective, and the identification, for each objective, of that alternative which yields the required level of benefits at the lowest cost. It is often referred to as cost-effectiveness analysis when the benefits of the alternatives cannot be quantified in terms of dollars. <u>Data Base</u>: A compilation of data for use in developing relationships, factors, or equations for analyzing cost. This includes cost data from contracts, cost/schedule reports and other sources, technical parameters and program data. Economic Analysis: A systematic approach to the problem of choosing how to employ scarce resources and an investigation of the full implications of achieving a given objective in the most efficient and effective manner. The full problem is investigated; objectives and alternatives are searched out and compared in the light of their benefits and costs through the use of an appropriate analytical framework. <u>Financial Analysis</u>: An appraisal of the dollar aspects of an operation or activity. <u>Manpower Estimates/Analyses</u>: Estimates of manpower requirements to perform an activity. Analyses of the reasonableness and validity of manpower estimates for accomplishing a military activity or program. <u>Performance Assessments</u>: A means of analyzing a contractor's performance on a contract, often to check the reasonableness of a contractor's estimate at completion (EAC). Cost Performance Reports (CPRs) are often used as a measure of cost and schedule progress on contracts. CPRs allow comparison of Budgeted, Actual, and Earned Value costs. <u>Planning/Programming/Budgeting</u>: The establishment of long-range plans for weapon systems, defense organizations and force structures. The translation of plans into specific programs for their acquisition; and preparation of budgets to fund the programs and permit their execution. Requirements Estimates/Analyses: Estimates the need or demand for personnel, equipment and supplies, resources, facilities or services, quantified and time-phased. Analyses of the reasonableness and validity of requirements estimates for accomplishing a military activity or program. Risk Analysis: The evaluation of the situation, environment or conditions, particularly in conjunction with an estimate or analysis, to determine technical, financial, or business risks inherent in the activity or program. Approaches may extend from intuitive judgement and expert opinions through the use of complex models utilizing economic assumptions and/or probability distributions. Schedule Estimates/Analyses: Estimates of realistic schedules obtainable for milestone events and activities of a program or project. Analysis of the reasonableness and validity of estimated schedules for military system or programs. <u>Software Sizing</u>: Estimating the size (measured in source lines of code, deliverable source code instructions, etc.) of a software program. Size estimating models are often based on system attributes (e..g., number and type of functions), and may be used as an input into a software cost estimating model. FIXED COSTS: An item of cost that is not considered to vary directly as a result of changes in volume of production; as opposed to variable and semi-variable costs. INDIRECT COSTS: An item of cost which is incurred for joint usage, and, therefore, cannot be identified specifically with a single product, service program, function, or project. Usually used synonymously with overhead costs. LCC: All costs (Government and contractors) incurred during the projected life of the system, subsystem, or component. It includes total cost of ownership over the system life cycle including the costs to develop, produce, operate, support, and dispose of a system, subsystem, or component. LEASE COSTS: Cost of obtaining a lease (versus buy) procurement, which reduces overall program risk. The three major types are: operating, sale and lease-back, and financial or capital leases. Leasing can provide a lower initial Government outlay and shift the risk of obsolescence to the lesser. MODIFICATION COSTS: Costs resulting from changes to an end item or an item of supply for any stated purpose. O&S COSTS: The added or variable costs of personnel, materials, facilities, and other items needed for the peacetime operation, maintenance and support of a system during activation, steady state operation, and disposal. PRODUCTION COSTS: Procurement appropriation costs associated with the fabrication, assembly, and delivery of a system in the quantities required to support DoD objectives. It includes the usable end item, support equipment, training, data, modifications, and spares. R&D COSTS: All costs (Government and Contractual) required to develop a system before committing it to production. ## C. TYPE OF DATA COST DATA: The term given to cost statistics or records of a program and which usually have not been analyzed and organized into cost information. EQUIPMENT HOUR DATA: Statistics or records of the operating hours for equipment, including time system is operational and time it is under repair and maintenance. LABOR HOUR DATA: Statistics or record of number of personnel hours expended for specific tasks. MANPOWER DATA: Statistics or records of the availability or need for personnel for particular tasks or force structures. PROGRAM DATA: Information by estimator to properly phase the estimate, understand interrelationships with other systems, and to ensure inclusion of all cost elements. Some of the critical programmatic data sources that come from the program offices are: Program Management Directive and Form 56, Test and Evaluation Master Plan (TEMP), Total Program Schedules (FSD and Production), current PRogram Estimate, Approved Program Funding, Integrated Logistic Support Plan (ILSP), List of ECPs (with values and contractual status), Basing/Deployment Plan, Program Management Plan (PMP), Program Acquisition Plan. SCHEDULE DATA: Information on the milestone events and activities of a program or project. TECHNICAL CHARACTERISTICS DATA: Physical aspects of a system (e.g., weight, volume, power, etc.) that are often used as cost drivers (independent variables) in cost estimating relationships. ## D. ANALYSIS TECHNIQUES ANALOG TECHNIQUES: Estimating method that uses actual costs of a similar existing or past programs and adjusts for complexity, technical, or physical differences to derive the new system estimate. CONTRACT ANALYSIS: Evaluation of contractor cost data by evaluating the costs appearing in the contract and as modified by contract modifications. CONTRACTOR DATA ANALYSIS: Evaluation of contractor cost data through the reporting structure used in DoD procurements consisting of specific definitions, requirements, and formats. CURVE FITTING: A means of defining a relationship for a set of bivariate data. One method is by visually inspecting the data as shown in a scatter diagram and drawing a suitable curve roughly along the central axis of the area containing the data points. Another approach is the least squares method, where calculations are performed to obtain the curve through the data that minimized the sum of the n square vertical distances. ECONOMETRIC FORECASTING: Econometrics is the art of quantifying an economic process by describing the process in terms of a functional relationship. Forecasting is performed by varying the independent variable in the equation to assess how the dependent variable responds, while the other relevant variable are held at specified levels. Econometric forecasting offers a quantitative estimate of the outcome and provides a technique for holding There are three broad categories of other variables constant. econometrics: 1) descriptive statistics, 2) nonparametric techniques, and 3) parametric techniques. Regression analysis is a popular form of econometric forecasting. <u>Contract Analysis</u>: Evaluation of contractor cost data by evaluating the costs appearing in the contract and as modified by contract modifications. <u>Contractor Data Analysis</u>: Evaluation of contractor cost data from reports obtained through the reporting structure used in DoD procurements consisting of specific definitions, requirements, and formats. <u>Curve Fitting</u>: A means of defining a relationship for a set of bivariate data. One method is by visually inspecting the data as shown in a scatter diagram and drawing a suitable curve roughly along the central axis of the area containing the data points. Another approach is the least squares method, where calculations are performed to obtain the curve through the data that minimizes the sum of the squared vertical distances. Econometric Forecasting: Econometrics is the art of quantifying an economic process by describing the process in terms of a functional
relationship. Forecasting is performed by varying the independent variable in the equation to assess how the dependent variable responds, while the other relevant variables are held at specified levels. Econometric forecasting offers a quantitative estimate of the outcome and provides a technique for holding other variables constant. There are three broad categories of econometrics: 1) descriptive statistics, 2) nonparametric techniques, and 3) parametric techniques. Regression analysis is a popular form of econometric forecasting. Engineering Build-up Techniques: Also called "grass roots" estimating, this technique performs an estimate at the functional level of the WBS. Using manloading, engineering standards, and actual cost detail, the individual parts of the system are estimated and then aggregated to the system-level cost estimate. Monte Carlo Simulation: The Monte Carlo approach uses computer simulation to obtain approximate solutions to mathematical or physical problems. For cost risk analysis, the distribution defined for each cost element is treated as a population from which several random samples are drawn. The procedure is repeated several times, resulting in a normal distribution of random total costs which can be described by its mean and standard deviation. <u>Parametric Techniques</u>: These techniques employ program, physical or performance characteristics (parameters) as independent variables in the development of mathematical cost estimating relationships for cost of an item using relevant historical data bases. ESCALATION/INFLATION FACTORS & INDICES: An index of prices showing the percentage change of prices form one point in time to another, often used to adjust costs to a constant base year for comparison purposes. LEARNING CURVES: The cost quantity relationship for estimating cost of equipment. Generally used to predict or describe the decrease in the cost of a unit as the number of units produced increases. MANPOWER ESTIMATING RELATIONSHIPS (MERS): Equations to predict available manpower as a function of some determining factor, e.g., retention rates, population, recruits. PLANNING FACTORS: A cost estimating relationship in which cost is directly proportional to a single independent variable. A brief arithmetic expression wherein cost is determined by application of a factor such as a percent, e.g., initial spares percent, general and administrative percentage, or a ratio as in pay and allowance cost per person per year. SCHEDULE ESTIMATING RELATIONSHIPS(SERs): A functional expression of schedule (measured in months, years, etc.) is relating to a driving factor (e.g., number of personnel on the project). WEIGHT ESTIMATING RELATIONSHIPS: A functional expression of weight as related to independent variables (usually technical parameters of the equipment to be estimated). ## F. COST/WORK BREAKDOWN STRUCTURE COST OF MONEY (COM): The cost of capital committed to facilities as an element of contract cost. ENGINEERING: The effort and costs expended in the scientific exploration, study, analysis, design, development, evaluation, and redesign of a specific task or work breakdown structure element. It includes the preparation of specifications, drawings, parts lists, wiring diagrams, technical coordination between engineering and manufacturing, supplier coordination, test planning and scheduling, analysis of test results, l data reduction and report preparation. Also includes the determination and specification of requirements for reliability, maintainability, and quality control. It is a basic functional cost category or cost element. ENGINEERING CHANGE ORDERS (ECO): Orders to alter the physical or functional characteristics of a system or item delivered, or under development, after establishment of such characteristics. FACILITIES: A physical plant which provides the means for assisting or making easier the performance of a function, e.g., base, arsenal, factory. Any part or adjunct of a physical plant, or any item of equipment in an operating entity and which <u>planning Factors</u>: Cost factors designed to permit quick-response estimates for use in planning, trade-off analyses and budget exercises. Approved factors may be published in the form of manuals for budgeting, particularly for operations and maintenance. <u>Schedule Estimating Relationships (SERs)</u>: A functional expression of schedule (measured in months, years, etc.) as related to a driving factor (e.g., number of personnel on the project). <u>Weight Estimating Relationships (WERs)</u>: A functional expression of weight as related to independent variables (usually technical parameters of the equipment to be estimated). #### F. COST/WORK BREAKDOWN STRUCTURE Detailed information on specific cost/work breakdown structure elements that are addressed in the resources. These elements may be of special interest, unusual, hard-to-find or have other characteristics worthy of mention so that they can be readily located. <u>Data</u>: All graphic and written information, whether technical or nontechnical. Data may be in the form of drawings, documents, reports, letters, machine printouts, brochures, and other applicable forms not specifically mentioned. Usually controlled by the Contract Data Requirements List (CDRL) attached to a contract. Engineering: The effort and costs expended in the scientific exploration, study, analysis, design, development, evaluation, and redesign of a specific task or work breakdown structure element. It includes the preparation of specifications, drawings, parts lists, wiring diagrams, technical coordination between engineering and manufacturing, supplier coordination, test planning and scheduling, analysis of test results, data reduction and report preparation. Also includes the determination and specification of requirements for reliability, maintainability, and quality control. It is a basic functional cost category or cost element. Engineering Change Orders (ECO): Orders to alter the physical or functional characteristics of a system or item delivered, or under development, after establishment of such characteristics. LABOR/MATERIALS BREAKDOWN: Visibility is provided into what resources are expended for labor (e.g., engineering) and what are expended on actual physical inputs required in the development or production of an item. MAINTENANCE: All actions performed either: 1) when necessary, as a result of failure, to restore an item to a specified condition, ore 2) at scheduled points in time to retain an item in a specified condition by providing systematic inspection, detection, and prevention of incipient failures. MANAGEMENT RESERVE: A term limited to contractors which represents a value within the negotiated contract target cost that the contractor has decided not to initially distribute to his/her functional departments. MANUFACTURING: The effort and costs expended in the fabrication, assembly, and functional testing of a product or end item. Includes all the processes necessary to convert raw material into finished items delivered to a customer's specification. In most companies it is a basic functional cost category. MARKUP: The amount added to the cost to cover overhead and profit in arriving at the selling price. NONRECURRING/RECURRING BREAKDOWN: Those elements of cost which generally occur only once (nonrecurring) and those which occur repeatedly (recurring) during the production and delivery of a weapon or support system. Nonrecurring elements include basic design and development, configuration audits, qualification testing, prototypes, and engineering models. Recurring elements include fabrication, assembly, manufacturing, sustaining engineering and planning, sustaining tooling, acceptance testing of production items, and systems engineering/program management. OVERHEAD: A cost which, because of its incurrence for common or joint objectives, is not readily subject to treatment as a direct cost. Such indirect cost is incurred to benefit the total direct cost or business base of a contractor. The character of overhead cost thus requires estimating, budgeting and control techniques that take into account the total business base of a contractor. Accordingly, the overhead applicable to any one estimate or contract is by an appropriate distribution of indirect costs through the use of a rate per hour or percentage applied to direct hours or costs. Indirect is a term which is synonymous with overhead. SUPPORT EQUIPMENT: Refers to those items required to support and maintain the system or portions of the system while not directly engaged in the performance of it mission, and which have application peculiar to a given defense material item. Includes vehicles, equipment, tools, etc., used to refuel, disassemble, test, inspect, or otherwise maintain the mission equipment. Also includes all effort associated with the design, development, and production of peculiar support equipment. PERSONNEL: Personnel acquisition costs include the costs for recruiting, basic training, accession travel, temporary duty, initial clothing, education and training, and miscellaneous allowances. Training costs include costs of preparing personnel for active duty, e.g., undergraduate pilot training, enlisted specialty training. PROCUREMENT SUPPORT: Those elements besides that basic hardware procurement costs that are necessary for acquisition, including: project management/systems engineering, special tools/test equipment, Government test and evaluation, data, etc. PROFIT: Generally characterized as the basic motive of business enterprises the excess of the revenues from sales of goods to services over the related cost thereof in a given transactio or over a given period of time. The work "profit" is used in fixed price type contracts versus "fee" in cost type contracts. PROTOTYPE: A largely hand-built original or model of a final product that is subject to full service test. SITE ACTIVATION: Refers to the real estate,
construction, conversion, utilities, and equipment to provide all facilities required to house, service, and launch prime mission equipment. Includes conversion of site, ship, or vehicle, system assembly, checkouts, and installation into site facility or ship to achieve operation status. Also includes contractor support in relation to operational/site activation. SPARES: A term sometimes used to denote a portion of "spare parts" represented by subassemblies and assemblies or major components (like aircraft engines, boosters, etc.); an abbreviated work for spare parts. TEST & EVALUATION: Refers to the use of prototype, production, or specially fabricated hardware to obtain or validate engineering data on the performance of the system. Includes the detailed planning, conduct, support, data reduction and reports from such testing, and all hardware items which are consumed or planned to be consumed in the conduct of such testing. Also includes all effort associated with the design and production of models, specimens, fixtures, and instrumentation in support of the test program. TOOLING & TEST EQUIPMENT: Both the specialized tools unique to a program and the electrical, electronic, or mechanical items used to support the performance and testing of a contract. TRAINING: Cost of preparing personnel for the operation of a system, including training materials and instruction time. <u>Prime Mission Equipment (PME)</u>: Equipment and associated computer programs used to accomplish the prime mission of the defense materiels item. It also includes such items as interconnecting cabling and harnesses. <u>Procurement Support</u>: Those elements in addition to the basic hardware procurement costs that are necessary for acquisition, including: project management/systems engineering, special tools/test equipment, Government test and evaluation, data, etc. <u>Profit</u>: Generally characterized as the basic motive of business enterprises. The excess of the revenues from sales of goods and services over the related cost thereof in a given transaction or over a given period of time. The word "profit" is used in fixed price type contracts versus "fee" in cost type contracts. <u>Prototype</u>: A largely hand-built original or model of a final product that is subject to full service test. <u>Site Activation</u>: Refers to the real estate, construction, conversion, utilities, and equipment to provide all facilities required to house, service, and launch prime mission equipment. Includes conversion of site, ship, or vehicle, system assembly, checkouts, and installation into site facility or ship to achieve operation status. Also includes contractor support in relation to operational/site activation. <u>Spares</u>: The portion of "spare parts" represented by subassemblies and assemblies or major components (e.g., aircraft engines, boosters, etc.). Includes initial (investment) spares as well as replenishment (expense) spares). System Level Breakdown: Breakdown of system (program) level costs that apply to the system as a whole and are not attributable to specific items of prime mission equipment. Includes such categories as Systems Engineering/Program Management, System Test & Evaluation, Data and Training. Test & Evaluation: Refers to the use of prototype, production, or specially fabricated hardware to obtain or validate engineering data on the performance of the system. Includes the detailed planning, conduct, support, data reduction and reports from such testing, and all hardware items which are consumed or planned to be consumed in the conduct of such testing. Also includes all effort associated with the design and production of models, specimens, fixtures, and instrumentation in support of the test program. Tooling & Test Equipment: Both the specialized tools unique to a program and the electrical, electronic, or mechanical items used to support the performance and testing of a contract. <u>Training</u>: Cost of preparing personnel for the operation of a system, including training materials and instruction time. <u>Warranty Costs</u>: Costs of contractor warranties that specify time periods for defect-free performance and remedies when products/supplies/services are found to be defective. Includes Reliability Improvement Warranties (RIWs) or Product Performance Agreements which are contractual agreements requiring the contractor to assume responsibility for the field performance of the product after delivery. WBS: A work breakdown structure which outlines the elements of a Statement of Work. A product oriented family tree comprised of hardware, software, services and other work tasks which completely displays the project/program. A management technique for subdividing a total job into its component elements. ## G. EOUIPMENT COVERED The specific hardware or software systems that are the subject of the resource. <u>ADA</u>: Ada is a concept as well as a programming language which highly emphasizes reuse, object orientated design, complete and thorough requirements definition, and portability. It is specifically intended to support modern programming techniques such as structured programming, information hiding, abstract data types, and concurrent processing. DoD Directive 3405.1 requires Ada to be used on all applications except those that are proven to be more cost effective, over the life cycle, if written in another higher order language. <u>Aircraft</u>: Fixed or movable wing, rotary wing, or compound wing, manned air vehicles designed for powered or unpowered (glider) guided flight in the atmosphere. Airframes: The assembled structural and aerodynamic components of the air vehicle that support subsystems essential to a particular mission. It includes, for example; the basic structure (wing, empennage, fuselage, and associated manual flight control system), the air induction system, starters, exhausts, the fuel control system, inlet control system, alighting gear (tires, tubes, wheels, brakes, hydraulics, etc.), secondary power, furnishings (cargo, passenger, troop, etc.), environmental control, racks, mounts, intersystem cables and distribution boxes, etc., which are inherent to and nonseparable from the assembled structure, dynamic systems, rotor group, and other equipment homogeneous to the airframe. NAVIGATION: Equipment utilized in locating the position and plotting the course of ships and aircraft. PRECISION-GUIDED SUBMUNITIONS: Any of a number of "smart bombs" capable of seeking difficult targets through use of seekers, etc. RADAR: Any of several systems or devices using transmitted and reflected radio waves for detecting a reflecting object, as an aircraft, and determining its direction, distance, height, or speed, or in storm detection, mapping, navigation, etc. RPV: Remotely-piloted vehicle SENSOR: Refers to those equipments which are used to extend man's natural senses; and equipment which detects and indicates terrain configuration, the presence of military targets, and other natural and manmade objects and activities by means of energy emitted or reflected by such targets or objects. SHIPS: Refers to the waterborne vehicle of a ship system. Includes all types of surface and subfsurface water vehicles such as combatants, auxiliaries, amphibious, and special-purpose ships. Includes all material and effort associated with the design, development, production, testing, and delivery of complete ships. Also includes spares, repair parts, and support equipment carried onboard the ship. SOFTWARE: Having to do with computer programs and instructions. In a general sense- reports, drawings, sketches, computer programs or tapes, photos, etc., as opposed to hardware. SOFTWARE (EMBEDDED): Having to do with the computer programs which are embedded in a system, and are not easily transferable to another system (e.g., the software used in the operation of a particular weapon system.) SONAR: An apparatus that transmits high-frequency sound waves through water and registers the vibrations reflected from an object, used in finding submarines, depths, etc. SPACE SYSTEM: Refers to the complex of hardware, data services, and facilities required to develop and produce the capability for the placement, operation, and recovery of manned and unmanned vehicles in space. Includes launch/stage vehicles, space vehicles, support equipments, and other elements necessary to provide an operational space system. SPACECRAFT: Refers to the principle operating space vehicle which serves as a housing platform for carrying a payload and other mission-oriented equipments into space. Includes the structure/spaceframe, electrical power and distribution, attitude controls, command and control, and other equipments homogeneous to spacecraft. Also includes all effort associated with the design, development, production, and assembly of spacecraft. STRATEGIC DEFENSE: Relating to the Strategic Defense Initiative (SDI), or "Star Wars", under which defense against nuclear attack occurs in space. SUPPORT EQUIPMENT: Includes all equipment required to perform the support function except that which is an integral part of the mission equipment. It does not include any of the equipment required to perform mission operation functions. Support equipment includes handling equipment, test equipment, automatic test equipment, organizational, field, and depot support equipment, tools, and related computer programs, and software. Further, it consists of peculiar support equipment (PSE) which is unique to a system and common support equipment which is in the customer inventory. VEHICLES (TRACKED): A mobile ground unit (truck, tank, etc.) which is propelled by tow continuous roller belts, and can move over rough ground. VEHICLES (WHEELED): A mobile ground unit (truck, tank, etc.) which is propelled by wheels. WEAPON SYSTEMS: The sum total of prime mission equipment and all the peripheral elements that are necessary to operate and maintain the equipment as a mission-ready unit.
Weapon system includes support equipment, spares, supplies, trainers, people, tech orders, and facilities. Often referred to as the "system". APPENDIX F LIST OF INITIAL SURVEY SOURCES #### CONTACTS AT EDUCATIONAL INSTITUTIONS Dean Air Force Institute of Technology School of Systems and Logistics Wright-Patterson AFB, Ohio 45433 Bashier Al-Abedalia Economics and Finance Department University of Mississippi University, Mississippi 38677 Robert N. Anthony Harvard University Graduate School of Business Administration Soldiers Field Road Boston, Massachusetts 02163 Evan E. Anderson School of Management and Administration University of Texas at Dallas P.O. Box 830688 Richardson, Texas 75083-0688 Peter W. Bacon Chairman, Department of Finance, Insurance and Real Estate Wright State University Dayton, Ohio 45435 Gerald D. Ball Box 336, U.S. Army War College Carlisle Barracks, Pennsylvania 17013 H. Thomas Banks Brown University Providence, Rhode Island 02912 Donald R. Barr Code 55 Bn Naval Postgraduate School Monterey, California 93943 Robert G. Batson Department of Industrial Engineering University of Alabama P.O. Box 6316 University, Alabama 35486 Sidney J. Baxendale Department of Accounting University of Louisville Louisville, Kentucky 40292 Charles W. Beall Department of Decision Sciences University of Hawaii 2404 Maile Way Honolulu, Hawaii 96822 Ralph L. Benke Director of the School of Accounting James Madison University Harrisonburg, Virginia 22801 Ashton C. Bishop James Madison University College of Business Harrisonburg, Virginia 22807 Dallas Blevins The University of Montevallo 6713 Winchester Lane Helena, Alabama 35080 Jack R. Borsting University of Miami School of Business Administration P.O. Box 248702 Coral Gables, Florida 33124 William F. Bowlin Department of System Acquisition Management Air Force Institute of Technology WPAFB, Ohio 45433-6583 Donald E. Brown Department of Systems Engineering Thornton Hall University of Virginia Charlottesville, Virginia 22901 Jeffrey Camm Department of Quantitative Analysis and Information Systems University of Cincinnati Cincinnati, Ohio 45221 Commander Career Development Institute Building 150 (NAVSTA) Anacostia Washington, D.C. 20374 William B. Carlton Attn Madn-F Department of Engineering/USMA West Point, New York 10996 Robert L. Carraway Darden Graduate Business School University of Virginia Charlottesville, Virginia 22906 President Central Michigan University Tripler Army Education Center Hawaii 96859 President Central Michigan University Education Center 15th ABW/DPE Hickam AFB, Hawaii 96853 President Central Michigan University Joint Education Center Marine Corps Air Station Kaneohe Bay, Hawaii 96863 President Central Michigan University Schofield Education Center Carter Hall Schofield Barracks, Hawaii 96853 President Central Michigan University 2750 ABW/DPE Wright-Patterson AFB, Ohio 45433 Tsong-How Chang Industrial/Systems Engineering University of Wisconsin-Milwaukee Milwaukee, Wisconsin 53201 President Chapman College Residence Education Center 20th ADS, DPAT Ft. Lee AFS Ft. Lee, Virginia 23801 President Clemson University College of Industrial Management and Textile Science P.O. Box 992 Clemson, South Carolina 29613 Philip G. Cormier Qrtrs 4503-B USAFA, Colorado 80840 Jeffrey C. Daneman Air Force Institute of Technology (AFIT/LSQ) WPAFB, Ohio 45433 James M. Daschbach University of Toledo Chairman, Industrial Engineering Department 2800 Bancroft Street Toledo, Ohio 43606 Commander Defense Institute of Security Assistance Management (DISAM) WPAFB, Ohio 45433-5000 Commander Defense Resources Management Education Center (DRMEC) Naval Postgraduate School Monterey, California 93943-5122 Director Defense Security Institute (DSI) c/o Defense General Supply Center Richmond, Virginia 23297-5091 Commander Defense Systems Management College (DSMC) Ft. Belvoir, Virginia 22060-5426 Evan J. Douglas Professor of Economics Bentley College Waltham, Massachusetts 02254 Barry Doyle University of San Francisco Ignatian Hts San Francisco, California 94117 William B. Edwards Math Department UCSD La Jolla, California 92093 President Embry-Riddle Aeronautical University Regional Airport Daytona Beach, Florida 32014 M. Etschmaier 1040 Benedum Hall University of Pittsburgh Pittsburgh, Pennsylvania 15261 Daniel V. Ferens Air Force Institute of Technology (AFIT/LSY) WPAFB, Ohio 45433 Charles Fine Sloan School of Management MIT, 353-389 Cambridge, Massachusetts 02139 President Florida Institute of Technology U.S. Army Armament Research and Development Command Picatinny Arsenal Dover, New Jersey 07305 President Florida Institute of Technology FIT Graduate Center US Army Transportation School Ft. Eustis, Virginia 23604 President Florida Institute of Technology US Army Logistics Management Center FIT Graduate Center Ft. Lee, Virginia 23801 President Florida Institute of Technology FIT Graduate Center Building 7446 Redstone Arsenal Huntsville, Alabama 35809 President Florida Institute of Technology U.S. Army Ordnance and Chemical Center School Aberdeen Proving Ground, Maryland 21005 President Florida Institute of Technology Graduate Center Building 464, Room 2 White Sands Missile Range, New Mexico 88002 President Florida Institute of Technology FIT Graduate Center Building 2036 Orlando, Florida 32813 President Florida Institute of Technology Graduate Center, USAMETA Building 90 Rock Island Arsenal, Illinois 61299 President Florida Institute of Technology FIT Graduate Center Suite 105, 300 North Building 3160 5th Avenue St. Petersburg, Florida 33713 President Florida State University Center for Procurement, Acquisition and Assistance Tallahassee, Florida 32306 J. Ronald Fox Harvard University Graduate School of Business Administration Soldiers Field Road Boston, Massachusetts 02163 Donald R. Fraser Department of Finance Texas A&M University College Station, Texas 77843 Terry L. Friesz Department of Civil/Urban Engineering Room 113A Towne, Building D3 University of Pennsylvania Philadelphia, Pennsylvania 19104 Norman Gaither Department of Business Analysis and Research Texas A&M University College Station, Texas 77843 James C. Gean Industrial & Operations Engineering University of Michigan 1205 Beal Avenue Ann Arbor, Michigan 48109 President Georgia College Robins Resident Center Building 1675 Robins AFB, Georgia 31098 Lawrence J. Gitman Wright State University College of Business and Administration 110 Rike Hall Dayton, Ohio 45435 Lawrence A. Gordon University of Maryland College of Business and Management Tydings Hall College Park, Maryland 20742 Allen F. Grum US Military Academy Dept of Engineering West Point, New York 10996 Thomas R. Gulledge, Jr. Department of Quantitative Business Analysis/3190 Ceba Louisiana State University Baton Rouge, Louisiana 70803 John J. Hampton W. Paul Stillman School of Business Seton Hall University 400 South Orange Avenue South Orange, New Jersy 07079 W. Ken Harmon School of Accountancy University of Missouri-Columbia 303-D Middlebush Hall Columbia, Missouri 65211 R. Michael Harnett Associate Dean of Engineering Louisiana Tech University P.O. Box 10348 Ts Ruston, Louisiana 71272 Bart P. Hartman Louisiana State University Baton Rouge, Louisiana 70803 James K. Hartman Operations Research Department Naval Postgraduate School Monterey, California 93943 Zohar Herbsman Associate Professor University of Florida College of Engineering Department of Civil Engineering Gainesville, Florida 32611 Gary Hoenshell Qtrs 4202-G USAF Academy, Colorado 80840 Horace Holmes, Jr. P.O. Box 1694 Mississippi State, Mississippi 39762 William H. Holter Institute for Computational Studies Colorado State University P.O. Box 1852 Fort Collins, Colorado 80522 Robert G. Jeroslow College of Management Georgia Institute of Technology Atlanta, Georgia 30332 Michael D. Joehnk Arizona State University Chairman, Department of Finance College of Business Administration Tempe, Arizona 85287 Ravindra N. Kalia Sm 263 Math I C S Southwest State University Marshall, Minnesota 56258 Paul B. Kantor Weatherhead School of Management Case Western Reserve University Cleveland, Ohio 44106 Michael Katehakis Applied Mathematics/ Statistics Department SUNY-Stony Brook Stony Brook, New York 11794 Chris F. Kemerer Systems Sciences Department GS1A 300B Carnegie-Mellon University Pittsburgh, Pennsylvania 15213 John J. Kennedy University of Notre Dame College of Business Administration 133 Hayes-Healy Center Notre Dame, Indiana 46556 Michael C. Kettelhut Graduate School of Management University of Dallas 1845 E. Northgate Irving, Texas 75062-4799 Rauf R. Khan California State University at Los Angeles School of Business and Economics 5151 State University Drive Los Angeles, California 90032 Michael Koenig School of Library Service Columbia University New York, New York 10027 Joe Lambert Pennsylvania State University 422 Hightland Road Ithaca, New York 14850 Alan S. Levitan Department of Accounting University of Louisville Louisville, Kentucky 40292 Glenn E. Lindsay Code 55 US Naval Postgraduate School Monterey, California 93940 William F. Lucas Professor of Operations Research Cornell University Ithaca, New York 14853 Masud Mansuri School of Business and Management Sangamon State University Springfield, Illinois 62794-9243 William H. Marlow School of Engineering Applied Science George Washington University Washington, D.C. 20052 Khalil F. Matta University of Notre Dame Management Department Notre Dame, Indiana 46556 Mark A. McBriarty Southwest Texas State University San Marcos, Texas 78666 Richard P. McLean Department of Economics McNeil Bldg C/R University of Pennsylvania 3718 Locust Walk Philadelphia, Pennsylvania 19104 Jiwan Merchea University of Connecticut 368 Fairfield Road Storrs, Connecticut 06268 Paul R. Milch Code 55 M H Naval Postgraduate School Monterey, California 93940 William G. Mister Department of Accounting Louisiana State University Baton Rouge, Louisiana 70803 President Monmouth College Cedar
and Norwood Avenues West Long Branch, New Jersey 07764 Wayne J. Morse Chairman, Faculty of Accounting and Law School of Management Clarkson University Potsdam, New York 13676 Richard L. Murphy Department of Quantitative Management Air Force Institute of Technology WPAFB, Ohio 45433-6583 John F. Muth School of Business Indiana University Bloomington, Indiana 45405 President National Defense University Ft. Lesley J. McNair Washington, D.C. 20319-6000 Director National Defense University Department of Defense Computer Institute Washington Navy Yard Washington, D.C. 20374-0001 President Naval Postgraduate School Code 54LT Monterey, California 93940 Commander Naval School Physical Distribution Management Oakland, California 94625-5030 Chief Office of Naval Acquisition Support (ONAS 01M2) Washington, D.C. 20360-5100 John J. Oleksik Department of Chemistry University of Chicago 5735 South Ellis Ave Chicago, Illinois 60637 Jerome S. Osteryoung Florida State University 2912 Brandemere Drive Tallahassee, Florida 32312 President Our Lady of the Lake University Base Education Office SA-ALC-DPC Kelley AFB San Antonio, Texas 78241 Greg H. Parlier Attn Madn-F USMA West Point, New York 10996 Frank M. Perry Naval Postgraduate School Code 55 Pj Monterey, California 93943 Dix H. Pettey Department of Mathematics Mathematics Science Building University of Missouri Columbia, Missouri 65211 Evan L. Porteus Graduate School of Business Stanford University Stanford, California 94305 Kay M. Poston School of Accountancy University of Missouri-Columbia 303-D Middlebush Hall Columbia, Missouri 65211 Bruce F. Powers National Defense University/SCDC Washington, D.C. 20319 Loudell Ellis Robinson Department of Accounting University of Alabama in Birmingham University Station Birmingham, Alabama 35294 Leonard A. Robinson Department of Accounting University of Alabama in Birmingham University Station Birmingham, Alabama 35294 Robert A. Rouse Washington University St. Louis, Missouri 63130 Thomas H. Savits Department of Mathematics & Statistics University of Pittsburgh Pittsburgh, Pennsylvania 15260 Arnold Schneider Assistant Professor Georgia Institute of Technology College of Management Atlanta, Georgia 30332 Jeremy Shapiro Operations Research Center MIT Cambridge, Massachusetts 02139 Matthew J. Sobel College of Management Georgia Institute of Technology Atlanta, Georgia 30332 Michael G. Sovereign Naval Postgraduate School 150 Shady Lane Monterey, California 93940 President Stanford University Stanford, California 94305 Glenn E. Sumners Louisiana State University Baton Rouge, Louisiana 70803 Murat Tarimcilar QBA Department Louisiana State University 3190 CEBA Baton Rouge, Louisiana 70803 Richard Tersine 307 West Brooks Rm 206 AH University of Oklahoma, Oklahoma 73019 Jack Thomas 812 W. College Ave. State College, Pennsylvania 16801 President Texas A & M University College of Business Administration Department of Business Analysis and Research College Station, Texas 77843 Marlin U. Thomas Department of Industrial Engineering Cleveland State University 1983 East 24th Street Cleveland, Ohio 44115 Robert M. Thrall Rice University (Ret.) 12003 Pebble Hill Drive Houston, Texas 77024 David J. Thuente Indiana-Purdue University 2101 E Coliseum Boulevard Fort Wayne, Indiana 46805 Horace W. Tousley Mathematics Sciences Department Lebanon Valley College Annville, Pennsylvania 17003 Jack Truitt Department of Accounting Washington State University Pullman, Washington 99164 Commandant U.S. Army Command and General Staff College ATZL-SWD-GD Ft. Leavenworth, Kansas 66027 Director U.S. Army Defense Ammunition Center & School Savanna, Illinois 61074-9639 Commandant U.S. Army Facilities Engineering Support Agency Ft. Belvoir, Virginia 22060 Commandant U.S. Army Logistics Management Center (ALMC) Ft. Lee, Virginia 23801-6041 Director U.S. Army Management Engineering Training Activity (AMETA) Rock Island, Illinois 61299-7040 Commandant U.S. Army Transportation School Ft. Eustis, Virginia 23604-5118 Commandant U.S. Army War College (USAWC) Carlisle Barracks, Pennsylvania 17013 President University of Miami Department of Management and Logistics Coral Gables, Florida 33124 E. A. Unwin Industrial/Systems Engineering San Jose State University San Jose, California 95192 Robert Van Hoomissen University of Toledo Apartment 10-A 5464 Dorr Street Toledo, Ohio 43615-3664 Cecilia L. Wagner W. Paul Stillman School of Business Department of Finance Seton Hall University 400 South Orange Avenue South Orange, New Jersy 07079 William A. Wallace School of Management Renssalaer Polytechnic Institute Troy, New York 12181 President George Washington University Department of Operations Research at Westinghouse Defense and Electronics Systems Center Baltimore, Maryland 21203 President Webster College Kirtland Air Force Base Albuquerque, New Mexico 87117 President Webster College 470 East Lockwood St. Louis, Missouri 63119 President Webster College at Peterson AFB Base Education Office Peterson Air Force Base Colorado Springs, Colorado 80914 Paul F. Weisend Professor, FRL (6-120) California State Polytechnic University/Pomona 3801 West Temple Avenue Pomona, California 91768-4083 Thomas M. West Industrial Engineering Department Oregon State University Corvallis, Oregon 97331 President Western New England College Hanscom Center DPE 31, Building 1728 Hanscom Air Force Base, Massachusetts 01731 John P. Weyant Department Engineering-Economic Systems Stanford University Stanford, California 94305 Edwin L. Wilson Southeast Institute of Technology 3701 Vogel Drive Huntsville, Alabama 35810 John G. Wilson Department of Mathematics/ Statistics Case Western Reserve University Cleveland, Ohio 44106 N. Keith Womer Economics and Finance Department University of Mississippi University, Mississippi 38677 Saul Young University of Dayton Decision Sciences Department 300 College Park Dayton, Ohio 45469-0001 Willard Zangwill Graduate School of Business University of Chicago 1101 East 58th Street Chicago, Illinois 60637 # LIST OF SOURCES NON-DOD COST MODEL/DATA BASE CATALOG # Federally Funded Research and Development Centers The Aerospace Corporation 2350 East El Segundo Boulevard El Segundo, California 90245 Center for Naval Analyses 4401 Ford Avenue Alexandria, Virginia 22302 Institute for Defense Analyses 1801 North Beauregard Street Alexandria, Virginia 22311 Logistics Management Institute 6400 Goldsboro Rd Bethesda, Maryland 20817-5885 The MITRE Corporation 1820 Dolly Madison Boulevard McLean, Virginia 22102 Rand-Project Air Force Air Force/RDQM Office, DCS/Research, Development and Acquisition, Requirements, Programs and Studies GP, HQ USAF Washington, D.C. 20330 ## Government Agencies Bruce Bundsen Applied Physics Laboratory Johns Hopkins Road Laurel, Maryland 20707 Bureau of Economic Analysis Tower Building 1401 K Street, N.W. Washington, D.C. 20230 Congressional Budget Office House Annex 2 Second and D Streets, S.W. Washington, D.C. 20515 David H. Culp NASA Lewis Research Center 21000 Brookpark Road MS 54-6 Cleveland, Ohio 44135 Defense Advanced Research Projects Agency (DARPA) Architect Building 1400 Wilson Boulevard Arlington, Virginia 22209 Department of Commerce Assistant Secretary for Administration Herbert Clark Hoover Building Washington, D.C. 20230 Department of Commerce Assistant Secretary for Congressional and Intergovernmental Affairs Herbert Clark Hoover Building Washington, D.C. 20230 Department of Energy (DOE) Assistant Secretary for Management and Administration Forrestal Building 1000 Independence Avenue, S.W. Washington, D.C. 20585 Department of Energy (DOE) Office of Policy, Planning and Analysis Forrestal Building 1000 Independence Avenue, S.W. Washington, D.C. 20585 Department of Transportation (DOT) Assistant Secretary for Administration 400 Seventh Street, S.W. Washington, D.C. 20590 Federal Aviation Administration Associate Administrator for Administration 800 Independence Avenue, S.W. Washington, D.C. 20591 Federal Aviation Administration Associate Administrator for Development and Logistics 800 Independence Avenue, S.W. Washington, D.C. 20591 General Services Administration Federal Software Management Support Division Software Development and Information Technology Center 18th and F Streets, N.W. Washington, D.C. 20405 Jet Propulsion Laboratory 4800 Oak Grove Dr. Pasadena, California 91109 Kent S. Hull Ms 239-21 NASA - Ames Research Center Moffet Field, California 94035 George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812 MIT-Lincoln Laboratory P.O. Box 73 Lexington, Massachusetts 02173 Arlene A. Moore NASA - Langley Research MS 444 Hampton, Virginia 23665 National Aeronautics and Space Administration (NASA) Assistant Administrator for Procurement 400 Maryland Avenue, S.W. Washington, D.C. 20546 National Aeronautics and Space Administration (NASA) Office of the Comptroller 400 Maryland Avenue, S.W. Washington, D.C. 20546 National Bureau of Standards Management Systems Division/Comptroller Washington, D.C. 20234 National Technical Information Service Office of the Director Sills Building 5285 Port Royal Road Springfield, Virginia 22161 Office of Management and Budget (OMB) Old Executive Office Building Washington, D.C. 20503 University of California Lawrence-Livermore Laboratory P.O. Box 808 Livermore, California 94550-0622